Lab Using Delegates

In the following exercise, you will **create a delegate** to **encapsulate a method** that displays the **time in a text box** acting as a digital clock on **a WPF form**. You will attach the delegate object to a class called *Ticker* that **invokes the delegate** every second..

Finish the digital clock application. Complete the digital clock application

- 1. Start Microsoft Visual Studio if it is not already running.
- 2. Open the Delegates project
- 3. On the Debug menu, click Start Without Debugging.
 - The project builds and runs. A form appears, displaying a digital clock. The clock displays the current time as "00:00:00," which is probably wrong unless you happen to be reading this lab at midnight.
- 4. Click Start to start the clock, and then click Stop to stop it again.
 Nothing happens. The Start and Stop methods have not been written yet. Your task is to implement these methods.
- 5. Close the form, and return to the Visual Studio environment.
- 6. Open the Ticker.cs file, and display it in the Code and Text Editor window. This file contains a class called Ticker that models the inner workings of a clock.
 - **Scroll** to the bottom of the file. The class contains a <code>DispatcherTimer</code> object called *ticking* to arrange for a pulse to be sent at regular intervals. The constructor for the class sets this interval to 1 second. The class catches the pulse by using an event (you will learn how events work later)

Note The .NET Framework provides another timer class called System. Timer. This class offers similar functionality to the DispatcherTimer class, but it is not suitable for use in a WPF application.

7. In the *Code* and *Text* Editor window, **find** the declaration of the *Tick* **delegate**. It is located near the top of the file and looks like this:

```
public delegate void Tick(int hh, int mm, int ss);
```

The <code>Tick</code> delegate can be used to refer to a method that takes three integer parameters and that does not return a value. A delegate variable called *tickers* at the bottom of the file is based on this type. By using the <code>Add</code> and <code>Remove</code> methods in this class (shown in the following code example), you can add methods with matching signatures to (and remove them from) the <code>tickers</code> delegate variable:

```
class Ticker
{
...
public void Add(Tick newMethod)
{
  this.tickers += newMethod;
}
public void Remove(Tick oldMethod)
{
  this.tickers -= oldMethod;
}
...
private Tick tickers;
}
```

8. Open the Clock.cs file, and display it in the Code and Text Editor window. The Clock class models the clock display. It has methods called Start and Stop that are used to start and stop the clock running (after you have implemented them) and a method called RefreshTime that formats a string to depict the time specified by its three parameters (hours, minutes, and seconds) and then displays it in the TextBox field called display. This TextBox field is initialized in the constructor. The class also contains a private Ticker field called pulsed that tells the clock when to update its display:

9. Display the code for the Window1.xam1.cs file in the Code and Text Editor window. Notice that the constructor creates a new instance of the Clock class, passing in the TextBox field called digital as its parameter:

```
public Window1()
{
...
 clock = new Clock(digital);
}
```

The digital field is the TextBox control displayed on the form. The clock will display its output in this TextBox control.

10. Return to the Clock.cs file. Implement the Clock.Start method so that it adds the Clock. RefreshTime method to the delegate in the pulsed object by using the Ticker.Add method, as follows in bold and red type. The pulsed delegate is invoked every time a pulse occurs, and this statement causes the RefreshTime method to execute when this happens. The Start method should look like this:

```
public void Start()
{
 pulsed.Add(this.RefreshTime);
}
```

11. Implement the Clock.Stop method so that it removes the Clock.RefreshTime method from the pulsed delegate by using the Ticker.Remove method, as follows in bold and red type.

The Stop method should look like this:

```
public void Stop()
{
 pulsed.Remove(this.RefreshTime);
}
```

- 12. On the Debug menu, click Start Without Debugging.
- 13. On the WPF form, click Start. The form now displays the correct time and updates every second.
- 14. Click Stop. The display stops responding, or "freezes." This is because the Stop button calls the Clock. Stop method, which removes the RefreshTime method from the Ticker delegate; RefreshTime is no longer being called every second, although the timer continues to pulse
- 15. If you click *start* more than one time, you must click *stop* the same number of times. Each time you click *start* you add a reference to the *RefreshTime* method to the delegate. Use the

invocation list of tickers to remove all the references in this list to the method name used in Tick oldMethod before the clock will stop.

16. Click Start again.

The display **resumes processing**, corrects the time, and updates the time every second. This is because the **Start** button calls the **Clock.Start** method, which attaches the **RefreshTime** method to the **Ticker delegate** again.

17. Close the form, and return to Visual Studio.