

1

Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

If you need an Immediate Solution to:	See page:
Using the Button Control	21
Using the Label Control	23
Using the TextBox Control	24
Using RichTextBox Controls	26
Using MaskedTextBox Controls	29

In Depth

You have already learned to create a Windows Forms application and add Windows Forms controls to the Windows Forms applications in Chapter 8 of the book, Windows Forms in C# 2010. This chapter further elaborates on the use of specific and most frequently used Windows Forms controls—Button, Label, TextBox, RichTextBox, and MaskedTextBox. In simple words, the Button control lets you generate and handle a click event and the Label control lets you display some text, such as caption for a text box, on a Windows Form. Similarly, the last three controls—TextBox, RichTextBox, and MaskedTextBox—are used to accept user input.

We begin this chapter by discussing the Control class, which is the base class for all the Windows Forms controls. Then we discuss important properties, methods, and events of the Button, Label, TextBox, RichTextBox, and MaskedTextBox controls. In the Immediate Solutions section, we learn how to perform various operations on each of these controls.

Exploring the Control Class

The Control class is the base class for all the Windows Forms controls. This class implements basic functionalities, such as handling user input through keyboard and mouse, and defining position and size of a component (control) required by the classes that display information to users. The Control class is placed inside the System.Windows.Forms namespace of the .NET Framework class library. The inheritance hierarchy of the Control class is given as follows:

```
System.Object
System.MarshalByRefObject
System.ComponentModel.Component
System.Windows.Forms.Control
```

You can notice in the preceding inheritance hierarchy that at the top of the hierarchy is the System. Object class, which is the base class for every type defined in .NET.

The Control class defines properties, methods, and events, which are common to all the Windows Forms controls. Table 1.1 lists some useful public properties of the Control class:

Table 1.1: Noteworthy Public Properties of the Control Class	
Property	Description
AllowDrop	Retrieves or sets a value indicating whether drag-and-drop operations are allowed in the control or not
Anchor	Retrieves or sets a value indicating which edges of the control are anchored
BackColor	Retrieves or sets the background color of the control
BackgroundImage	Retrieves or sets the background image in the control
Bottom	Retrieves or sets the distance (in pixels) between the bottom edge of the control and the top of the client area of its container, such as a Windows Form
BackgroundImageLayout	Retrieves or sets the background image layout as defined in the ImageLayout enumeration
Bounds	Retrieves or sets the size and location of the control including its nonclient elements, such as scroll bars, borders, title bars, and menus, related to the parent control
CanFocus	Returns a value specifying if the control can receive the focus
CanSelect	Returns a value specifying if the control can be selected
ClientRectangle	Retrieves or sets the rectangle that represents the client area of the control
ClientSize	Retrieves or sets the height and width of the client area of the control

Property	Description
ContainsFocus	Returns a value specifying if the control has the input focus
ContextMenu	Retrieves or sets the shortcut menu associated with the control
ContextMenuStrip	Retrieves or sets the ContextMenuStrip control associated with the control
Controls	Retrieves or sets the collection of controls contained within the control
Created	Retrieves or sets a value indicating whether the control has been created
Cursor	Retrieves or sets the cursor displayed when the user moves the mouse pointe over this control
DataBindings	Retrieves or sets the data bindings for the control
DefaultBackColor	Retrieves or sets the default background color of the control
DefaultFont	Retrieves or sets the default font of the control
DefaultForecolor	Retrieves or sets the default foreground color of the control
DefaultMargin	Retrieves or sets the space (in pixels) that is specified by default between two controls
DefaultMaximumSize	Retrieves or sets the length and height (in pixels) that is specified as the defaul maximum size of the control
DefaultMinimumSize	Retrieves or sets the length and height (in pixels) that is specified as the defaul minimum size of a control
DefaultPadding	Retrieves or sets the internal spacing (in pixels) of the contents of a control
DefaultSize	Retrieves or sets the default size of the control
DisplayRectangle	Retrieves or sets the rectangle that represents the display area of the control
Disposing	Retrieves or sets a value indicating whether the base control class is in th process of disposing
Dock	Retrieves or sets a value indicating which edge of the parent control, a control is docked to
Enabled	Retrieves or sets a value specifying if the control is enabled
Focused	Returns a value specifying if the control has focus
Font	Retrieves or sets the current font for the control
FontHeight	Retrieves or sets the height of the font of the control
ForeColor	Retrieves or sets the foreground color of the control
HasChildren	Returns a value specifying if the control contains child controls
Height	Retrieves or sets the height of the control
IsDisposed	Retrieves or sets a value indicating whether the control has been disposed of
IsMirrored	Retrieves or sets a value indicating whether the control is mirrored
LayoutEngine	Retrieves or sets a cached instance of the control's layout engine
Left	Retrieves or sets the X-coordinate (in pixels) of a control's left edge
Location	Retrieves or sets the coordinates of the upper-left corner of the control with respect to the upper-left corner of its container control, such as a Window

Chapter 1: Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

Property	Description
Margin	Retrieves or sets the space between the controls
MaximumSize	Retrieves or sets the maximum size of the control
MinimumSize	Retrieves or sets the minimum size of the control
ModifierKeys	Retrieves or sets a value indicating which of the modifier keys is in a pressed state
MouseButtons	Retrieves or sets a value indicating which of the mouse button is in a pressed state
MousePosition	Retrieves or sets the coordinates of the mouse cursor relative to the upper-left corner of the screen
Name	Retrieves or sets the control's name
Padding	Retrieves or sets the padding within the control
Parent	Retrieves or sets the control's parent container
Region	Retrieves or sets the window region associated with the control
Right	Returns the distance, in pixels, between the right edge of the control and the left edge of its container's client area
RightToLeft	Retrieves or sets a value indicating if the alignment of the control's elements is reversed to support right-to-left fonts
Site	Retrieves or sets the site of the controls
Size	Retrieves or sets the height and width of the control
TabIndex	Retrieves or sets the tab order of a control in its container control
TabStop	Retrieves or sets a value specifying if the user can tab to this control with the TAB key
Tag	Retrieves or sets an object that contains data about the control
Text	Retrieves or sets the text connected to this control
Тор	Retrieves or sets the distance, in pixels, between the top edge of the control and the top edge of its container's client area
TopLevelControl	Retrieves or sets the parent control that is not parented by another Windows Forms controls
UseWaitCursor	Retrieves or sets a value indicating whether the control and all its parents controls are displayed
Visible	Retrieves or sets a value specifying if the control is visible
Width	Retrieves or sets the width of the control

Some important public methods of the Control class are listed in Table 1.2:

Table 1.2: Noteworthy Public Methods of the Control Class	
Method	Description
BringToFront()	Brings the control in front of the stacking order
Contains()	Retrieves a value indicating if the control passed to this method is a child of the control

Method	Description
CreateGraphics()	Creates a Graphics object for the control
Dispose()	Releases the resources used by the control
DoDragDrop()	Starts a drag-and-drop operation
DrawToBitmap()	Supports rendering to the specified bitmap
Equals(Object)	Compares two objects for their equality
FindForm()	Retrieves the form on which the control is placed
Focus()	Gives the focus to the control
GetContainerControl()	Returns the immediate parent control of a control in the inheritance hierarchy of the control
GetChildAtPoint()	Retrieves or sets the child control of a control at the specified coordinates
GetNextControl()	Retrieves the next control forward or backward in the tab order of child controls
GetPreferredSize()	Retrieves the size of a rectangular area into which a control can be fitted
GetStyle()	Retrieves the value for the specified control style bit for the control
Hide()	Hides the control
Invalidate()	Invalidates a part of the control and sends a paint message to the control
Invoke()	Executes a delegate on the thread that owns the control's underlying window handle
IsKeyLocked()	Determines whether the Caps Lock, Num Lock, and Scroll Lock keys are in effect
IsMnemonic()	Determines if the specified character is the mnemonic character for the control in the string
Refresh()	Forces the control to invalidate its client area and repaint itself (and any child control)
ResetBackColor()	Resets the BackColor property to its default value
ResetBindings()	Bounds the control to the BindingSource class and then reread all the items in the list and in turn refresh their values
ResetCursor()	Resets the Cursor property to its default value
ResetFont()	Resets the Font property to its default value
ResetForeColor()	Resets the ForeColor property to its default value
Scale()	Scales the control and any child control
SendToBack()	Sends the control to the back of the stacking
Select()	Activates (or selects) a control
Show()	Displays the control and sets its visible property to true

Table 1.3 lists the most notable public events of the Control class:

Chapter 1: Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

Event	Description	
BackColorChanged	Occurs when the value of the BackColor property is changed	
BackgroundImageChanged	Occurs when the BackgroundImage property is changed	
BackgroundImageLayoutChanged	Occurs when the value for the BackgroundImageLayout property changes	
BindingContextChanged	Occurs when the value for the BindingContext property changes	
CausesValidationChanged	Occurs when the value for the CausesValidation property changes	
ClientSizeChanged	Occurs when the value for the ClientSize property changes	
ContextMenuStripChanged	Occurs when the value for the ContextMenuStrip property changes	
Click	Occurs when the control is clicked	
ContextMenuChanged	Occurs when the ContextMenu property value is changed	
ControlAdded	Occurs when a new control is added	
ControlRemoved	Occurs when a control is removed	
CursorChanged	Occurs when the Cursor property value is changed	
DockChanged	Occurs when the Dock property value is changed	
DoubleClick	Occurs when the control is double clicked	
DragDrop	Occurs when a drag-and-drop operation is completed	
DragEnter	Occurs when an object is dragged into the control's bounds	
DragLeave	Occurs when an object has been dragged into and out of the control's bounds	
DragOver	Occurs when an object has been dragged over the control's bounds	
EnabledChanged	Occurs when the Enabled property value is changed	
Enter	Occurs when the control is entered	
FontChanged	Occurs when the Font property value is changed	
ForeColorChanged	Occurs when the ForeColor property value is changed	
GiveFeedback	Occurs during a drag operation	
GotFocus	Occurs when the control receives focus	
Invalidated	Occurs when a control's display is updated	
KeyDown	Occurs when a key is pressed down, while the control has focus	
KeyPress	Occurs when a key is pressed, while the control has focus	
KeyUp	Occurs when a key is released, while the control has focus	
Layout	Occurs when a control has to lay out its child controls	
Leave	Occurs when the control is left	
LocationChanged	Occurs when the Location property value is changed	
LostFocus	Occurs when the control loses focus	
MarginChanged	Occurs when the margins of the control changes	
MouseCaptureChanged	Occurs when the control loses or gains mouse capture	
MouseClick	Occurs when the control is clicked by the mouse	

Event	Description
MouseDoubleClick	Occurs when the control is double clicked by the mouse
MouseDown	Occurs when the mouse pointer is over the control and a mouse button is pressed
MouseEnter	Occurs when the mouse pointer enters the control
MouseHover	Occurs when the mouse pointer hovers over the control
MouseLeave	Occurs when the mouse pointer leaves the control
MouseMove	Occurs when the mouse pointer is moved over the control
MouseUp	Occurs when the mouse pointer is over the control and a mouse button is released
MouseWheel	Occurs when the mouse wheel moves, while the control has focus
Move	Occurs when the control is moved
PaddingChanged	Occurs when the controls padding changes
Paint	Occurs when the control is redrawn
ParentChanged	Occurs when the Parent property value is changed
Resize	Occurs when the control is resized
RightToLeftChanged	Occurs when the RightToLeft property value is changed
SizeChanged	Occurs when the value of the Size property changes
StyleChanged	Occurs when the control style changes
SystemsColorsChanged	Takes place when the system colors changes
TabIndexChanged	Occurs when the value of the TabIndex property changes
TabStopChanged	Occurs when the value of the TabStop property changes
TextChanged	Occurs when the value of the Text property changes
Validated	Occurs when the control is done validating
Validating	Occurs when the control is validating
VisibleChanged	Occurs when the Visible property value is changed

Next, let's learn about the Button control.

Describing the Button Control

The Button control is one of the most basic Windows Forms controls, which lets you generate a Click event. You can make the user perform some action at the runtime by handling the Click event of a Button control. The inheritance hierarchy of the Button class is given as follows:

```
System.Object
System.MarshalByRefObject
System.ComponentModel.Component
System.Windows.Forms.Control
System.Windows.Forms.ButtonBase
System.Windows.Forms.Button
```

Table 1.4 lists the notable public properties of the Button class:

Chapter 1: Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

Table 1.4: Noteworthy Public Properties of the Button Class	
Property Description	
AutoSizeMode	Retrieves or sets the mode in which a Button control can automatically resize itself.
DialogResult	Retrieves or sets a value that is returned to the parent form when the button is clicked. This property is often used when creating dialog boxes.

Table 1.5 lists the noteworthy public methods of the Button class:

Table 1.5: Noteworthy Public Methods of the Button Class	
Method Description	
NotifyDefault()	Notifies the button whether it is a default button, so that it can adjust its appearance
PerformClick()	Causes a Click event for a button
ToString()	Returns the string which contains the name of the component, if it is having any

Now, in the following sections, you perform the following tasks to learn more about the Button control:

- ☐ Set the caption of a button
- ☐ Set the background and foreground colors of a button
- Add an image to a button
- Handle the events of a button

Let's discuss these tasks one by one in detail.

Setting the Caption of a Button

You use a button's Text property to set its caption. You can set this property either at design time using the Properties window or at runtime. After you add a button to a form, you can set the caption text of the button by placing the appropriate text for the Text property of the button control using the Properties window.

A button control shows its default text, for instance button1, when you drag it from the Toolbox to a form.

To set a new caption for the button control, first select the button control and then in the Properties window, type a new caption for the button control in front of the Text property and press the ENTER key on the keyboard. This changes the caption of the button control to the new value you have specified for the Text property of the button control, as shown in Figure 1.1:

Figure 1.1: Setting the Caption of a Button

In Figure 1.1, you can see that we have specified Click Me as the new caption for the button.

Setting the Background and Foreground Colors of a Button

You can add a background color to a button by setting its BackColor property. This property can also be set either at the design time or at the runtime. To set the BackColor property of the button present on Form1, first select the button and then in the Properties window, click the down arrow in front of the BackColor property. This displays a small window with three tabs, named System, Web, and Custom. Click the Custom tab and select a color from the color palette displayed under this tab, as shown in Figure 1.2:

Figure 1.2: Setting the Background Color of a Button

The background color of the button changes according to the color you have selected in the color palette.

Similar to changing the background color, you can also change the foreground color of a button both at the design time or runtime. To change the foreground color of the button present on Form1 at design time, first select the button. Then in the Properties window, select a new color for the ForeColor property.

Adding an Image to a Button

You can add images to buttons at design time and at run time. Let's perform the following steps to add an image to the button control:

 Select the button and then in the Properties window, click the ellipsis button in front of the Image property, as shown in Figure 1.3:

Figure 1.3: Opening the Select Resource Dialog Box

The Select Resource dialog box opens (Figure 1.4).

2. Select the Local resource radio button and click the Import button, as shown in Figure 1.4:

Figure 1.4: Displaying the Select Resource Dialog Box

- 3. Click the Import button in the Select Resource dialog box to import an image (Figure 1.4). The Open dialog box opens (Figure 1.5).
- 4. Select an image and click the Open button, as shown in Figure 1.5:

Figure 1.5: Selecting an Image in the Open Dialog Box

The Open dialog box closes and adds the image to the Select Resource dialog box, as shown in Figure 1.6:

Figure 1.6: The Selected Image Added to the Select Resource Dialog Box

5. Click the OK button to close the Select Resource dialog box (Figure 1.6). The selected image is added as the background image of the button, as shown in Figure 1.7:

Figure 1.7: Adding an Image to a Button

Handling the Events of a Button

You always respond to button clicks with the button's Click event. To handle the click event of the Button control, double-click the button at design time. This adds an event handler for handling the Click event of the button in the Code Editor window, as shown in the following code snippet:

```
private void button1_Click(object sender, EventArgs e)
{
}
```

In the preceding code snippet, the sender argument is the button object itself that caused the event, and the e argument is a simple EventArgs object that doesn't contain any additional useful information. Now, you can add your code in this click event of the button1 control, as shown in the following code snippet:

```
private void button1_Click(object sender, EventArgs e) {
  button1.Text = "You Clicked Me";
```

In the preceding code snippet, we are changing the Text property of the button to You Clicked Me when the button is clicked at runtime. Now, if you execute the application and click the button, the Click Me text is changed to the You Clicked Me text.

A button control also supports the MouseDown, MouseMove, MouseUp, KeyDown, KeyPress, and KeyUp events. You learn more about the event of a button control in the Immediate Solutions section of this chapter.

Next, let's learn about the Label control.

Describing the Label Control

The Label control is one of the most commonly used Windows Forms controls. This control is generally used to display the text that is not supposed to be changed by the user, such as caption text for a TextBox. The inheritance hierarchy of the Label class is given as follows:

```
System.Object
  System.MarshalByRefObject
 System.ComponentModel.Component
 System.Windows.Forms.Control
 System.Windows.Forms.Label
```

Table 1.6: Noteworthy Public Properties of the Label Class	
Property	Description

Table 1.6 lists the noteworthy public properties of the Label class:

Table 1.6. Noteworthy Fubilic Froperties of the Laber Class	
Property	Description
AutoSize	Retrieves or sets a value specifying if the control should be automatically resized to display all its contents
BorderStyle	Retrieves or sets the border style for the control
FlatStyle	Retrieves or sets the flat style appearance of the Label control
PreferredHeight	Retrieves or sets the preferred height of the control
PreferredWidth	Retrieves or sets the preferred width of the control
TabStop	Retrieves or sets the value that indicates whether the user can tab to the Label control
Text	Retrieves or sets the text content of the Label control
TextAlign	Retrieves or sets the alignment of text in the Label control

Table 1.7 lists the noteworthy public methods of the Label class:

Table 1.7: Noteworthy Public Methods of the Label Class	
Method	Description
GetPreferredSize()	Retrieves the size of the rectangular area into which a control can be easily fit
ToString()	Returns a string that contains the name of the control

Table 1.8 lists the noteworthy public events of the Label class:

Table 1.8: Noteworthy Public Events of the Label Class	
Event	Description
AutoSizeChanged	Occurs when the value of the AutoSize property changes
TabStopChanged	Occurs when the TabStop property changes
TextAlignChanged	Occurs when the TabAlign property has changed

Now, in the following section, let's perform the following tasks to learn more about a label control:

- ☐ Formatting the text in a label control
- ☐ Handling the events of a label control

Formatting the Text in a Label Control

You can format the text in a label by setting the Font property of the label using the Properties window. To format the text in the labels, perform the following steps:

1. Provide a suitable caption to the label by setting the Text property of the label using the Properties window. Then select the label and click the ellipsis button in front of the Font property in the Properties window (to open the Font dialog box), as shown in Figure 1.8:

Figure 1.8: Opening the Font Dialog Box

The Font dialog box opens (Figure 1.9).

2. Select a font, font style, and size for the label and click the OK button in the Font dialog box, as shown in Figure 1.9:

Figure 1.9: The Font Dialog Box

This closes the Font dialog box and the selected font, font style, and size is applied to the label present on the Form, as shown in Figure 1.10:

Figure 1.10: Formatting the Text of a Label

Handling the Events of a Label

You can use various events of the Label control, such as Click and DoubleClick, to perform some actions at runtime. The event handlers for the Click and DoubleClick events of a Label control are given as follows:

In the preceding code snippet, the Click event of label1 changes the text of the label, and the DoubleClick event of label1 shows a message box, as shown in Figure 1.11:

Figure 1.11: Displaying the Effects of Events of a Label

Next, let's learn about the TextBox control.

Describing the TextBox Control

The TextBox control is a Windows Forms control that lets you enter text on a Windows Form at runtime. By default, a TextBox control accepts only a single line of text. However, you can make a TextBox control to accept multiple lines of text, add scroll bars to the control, and disable text editing in the control, by setting various properties of the TextBox control. The inheritance hierarchy of the TextBox class is given as follows:

System.Object
System.MarshalByRefObject
System.ComponentModel.Component
System.Windows.Forms.Control
System.Windows.Forms.TextBoxBase
System.Windows.Forms.TextBoxBase

Noti

Most of the functionality of the TextBox control is simply inherited from the TextBoxBase class, which is also a base class for the RichTextBox control.

Windows Forms text boxes are used to get input from the user and display the text, although they can also be made read-only. Text boxes can display multiple lines, wrap text to the size of the control, and add basic formatting, such as quotation marks and masking characters for passwords. You can display a text in the control by setting its Text property at design time in the Properties window or at run time in code.

You can limit the length of the text that has to be entered into a TextBox control by setting its MaxLength property. By default, the MaxLength property is specified with the 32767 value. If it is set to zero, the TextBox control lets the user enter a maximum of 2147483646 characters or an amount based on available memory—whichever is smaller. For multiline TextBox controls (TextBox with its Multiline property set to true), the maximum number of characters, the user can enter, is 4294967295 or an amount based on available memory—whichever is smaller. The TextBox controls also can be used to accept passwords, if you use the PasswordChar property to mask characters.

You can also restrict text from being entered in a TextBox control by creating an event handler for the KeyDown event, and letting you validate each character entered in the control. Moreover, you can restrict any data entry in a TextBox control by setting the ReadOnly property to true. Table 1.9 lists the noteworthy public properties of the TextBox class:

Table 1.9: Noteworthy Public Properties of the TextBox Class	
Property	Description
AcceptsReturn	Retrieves or sets the value that indicates whether pressing ENTER in a multiline TextBox control creates a new line of text in the control or it activates the default button for the form
AutoCompleteCustomSource	Retrieves or sets a custom the System.Collections.Specialized.StringCollection namespace to use when the AutoCompleteSource property is changed to CustomSource
AutoCompleteMode	Retrieves or sets the option that controls how automatic completion works for the TextBox control
AutoCompleteSource	Retrieves or sets a value that specifies the source of complete strings used for automatic completion
CharacterCasing	Retrieves or sets a value that indicates whether the TextBox control changes the case of characters as they are typed
PasswordChar	Retrieves or sets the character that is used to mask characters for a password in a single-line text box
ScrollBars	Retrieves or sets what scroll bars should appear in a multiline text box
TextAlign	Retrieves or sets how text is aligned in a text box control

Chapter 1: Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

Table 1.9: Noteworthy Public Properties of the TextBox Class	
Property	Description
UseSystemPasswordChar	Retrieves or sets the value that indicates whether the text in the TextBox control appear as default password character

Table 1.10 lists the noteworthy public event of the TextBox class:

Table 1.10: Noteworthy Public Event of the TextBox Class	
Event	Description
TextAlignChanged	Occurs when the value of the TextAlign property changes

Next, let's learn about the RichTextBox control.

Describing the RichTextBox Control

The RichTextBox control is used for displaying, entering, and manipulating rich text with formatting. It does everything that the TextBox control does, but in addition, it lets you make the text of a RichTextBox control bold, italic, and underlined, change the color of the text, select font design and font sizes, save the text of a RichTextBox control to a Rich Text Format (RTF) file, and load the text of a RTF file in a RichTextBox control. The inheritance hierarchy of the RichTextBox class is given as follows:

```
System.Object
System.MarshalByRefObject
System.ComponentModel.Component
System.Windows.Forms.Control
System.Windows.Forms.TextBoxBase
System.Windows.Forms.RichTextBox
```

Note that the preceding inheritance hierarchy is as similar to the TextBox control, as the RichTextBox control also derives from the TextBoxBase class.

Table 1.11 lists the noteworthy public properties of the RichTextBox class:

Table 1.11: Noteworthy Public Properties of the RichTextBox Class	
Property	Description
AllowDrop	Retrieves or sets a value that indicates whether the control will enable drag-and-drop operations
AutoSize	Retrieves or sets a value specifying if the size of the rich text box automatically adjusts when the font changes
AutoWordSelection	Retrieves or sets a value specifying if the user is allowed to select an entire word in the text of a RichTextBox control by double-clicking the word
BulletIndent	Retrieves or sets the indentation used in the rich text box when the bullet style is applied to the text
CanRedo	Retrieves or sets a value indicating if there are actions in rich text box that can be reapplied
DetectUrls	Retrieves or sets a value specifying if the rich text box should detect URLs when typed into the RichTextBox control
EnableAutoDragDrop	Retrieves or sets the value that enables drag-and-drop operation on pictures, text, and other data
Font	Retrieves or sets the font used when displaying text in the control
ForeColor	Retrieves or sets the forecolor used when displaying text in the control

Property	Description
LanguageOption	Retrieves or sets the value that indicates RichTextBox settings for Input Method Editor (IME) and Asian language support
MaxLength	Retrieves or sets the maximum number of characters the user can type into the rich text box
Multiline	Retrieves or sets a value specifying if this is a multiline RichTextBox control
RedoActionName	Retrieves or sets the name of the action that can be reapplied to the control when the Redo () method is called
RightMargin	Retrieves or sets the size of a single line of text within the RichTextBox control
Rtf	Retrieves or sets the text of the RichTextBox control, including all RTF codes
ScrollBars	Retrieves or sets the kind of scroll bars to display in the RichTextBox control
SelectedRtf	Retrieves or sets the currently selected RTF formatted text in the control
SelectedText	Retrieves or sets the selected text within the rich text box
SelectionAlignment	Retrieves or sets the alignment to apply to the current selection or insertion point
SelectionBackColor	Retrieves or sets the color of the text when the text is selected in a RichTextBox control
SelectionBullet	Retrieves or sets a value specifying if the bullet style is applied to the current selection or insertion point
SelectionCharOffset	Retrieves or sets if text in the RichTextBox control appears on the baseline, as a superscript, or as a subscript
SelectionColor	Retrieves or sets the text color of the current text selection or insertion point
SelectionFont	Retrieves or sets the font of the current text selection or insertion point
SelectionHangingIndent	Retrieves or sets the distance between the left edge of the first line of text in the selected paragraph and the left edge of the next lines in the same paragraph
SelectionIndent	Retrieves or sets the distance in pixels between the left edge of the rich text box and the left edge of the current text selection or text added after the insertion point
SelectionLength	Retrieves or sets the number of characters selected in control
SelectionProtected	Retrieves or sets a value that indicates whether the current text selection is protected
SelectionRightIndent	Retrieves or sets a value that specifies the distance in pixels between the right edge of the RichTextBox control and the right edge of the text that is selected
SelectionType	Retrieves or sets the selection type within the control
Text	Retrieves or sets the current text in the rich text box
TextLength	Retrieves or sets the length of text in the RichTextBox control

Table 1.12 lists the noteworthy public methods of the ${\tt RichTextBox}\, class:$

Table 1.12: Noteworthy Public Methods of the RichTextBox Class	
Method	Description
CanPaste()	Determines if you can paste information from the Clipboard
Find()	Searches for text within the contents of the rich text box

Chapter 1: Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

Table 1.12: Noteworthy Public Methods of the RichTextBox Class	
Method	Description
GetLineFromCharIndex()	Retrieves or sets the line number from the specified character position within the text of the RichTextBox control
GetCharIndexFromPosition()	Retrieves or sets the location within the control at the specified character index
GetPositionFromCharIndex()	Helps in retrieving the location at a specified character index within the control
LoadFile()	Loads the contents of a file into the RichTextBox control
SaveFile()	Saves the contents of the rich text box to a file

Table 1.13 lists the noteworthy public events of the RichTextBox class:

Table 1.13: Noteworthy Public Events of the RichTextBox Class	
Event	Description
ContentsResized	Occurs when the contents within the control are resized
HScroll	Occurs when the user clicks the horizontal scroll bar of the control
SelectionChanged	Occurs when a change is made in the selected text within the control
VScroll	Occurs when the user clicks the vertical scroll bar

Next, let's learn about the MaskedTextBox control.

Describing the MaskedTextBox Control

The MaskedTextBox control is an improvement over the TextBox control as it uses a declarative syntax (mask) to distinguish between proper and improper user input. This control lets you specify a format for input and avoid wrongly formatted or unexpected inputs. The control can be used to mask a phone number, date, time, Social Security Number (SSN), and zip code. The inheritance hierarchy of the MaskedTextBox class is given as follows:

```
System.Object
System.MarshalByRefObject
System.ComponentModel.Component
System.Windows.Forms.Control
System.Windows.Forms.TextBoxBase
System.Windows.Forms.MaskedTextBox
```

Table 1.14 lists the noteworthy public properties of the MaskedTextBox class:

Table 1.14: Noteworthy Public Properties of the MaskedTextBox Class	
Property	Description
BeepOnError	Retrieves or sets a value indicating whether the MaskedTextBox control should raise a beep for each invalid key stroke made by the user.
CanUndo	Retrieves or sets a value indicating whether the user can undo the previous operation. This property is not supported by the MaskedTextBox control.
CutCopyMaskFormat	Retrieves or sets a value that determines whether literals and prompt characters are copied to the clipboard.
IsOverwriteMode	Retrieves or sets a value that specifies whether new user input overwrites existing input.
Lines	Retrieves or sets the lines of text in multiline configurations. This property is not supported by the MaskedTextBox control.
Mask	Retrieves or sets the input mask to use at run time.

Description	
Property	Description
MaskCompleted	Retrieves or sets a value indicating whether all required inputs have been entered into the input mask.
MaskedTextProvider	Retrieves or sets a clone of the mask provider associated with this instance of the MaskedTextBox control.
MaskFull	Retrieves or sets a value indicating whether all required and optional inputs enter into the input mask.
MaxLength	Retrieves or sets the maximum number of characters the user can type or paste into the TextBox control. This property is not supported by the MaskedTextBox control.
Multiline	Retrieves or sets a value indicating whether this is a multiline text box control. This property is not fully supported by the MaskedTextBox control.
SelectedText	Retrieves or sets the current selection in the MaskedTextBox control.
Text	Retrieves or sets the text as it is currently displayed to the user.
TextAlign	Retrieves or sets how text is aligned in a MaskedTextBox control.
TextLength	Retrieves or sets the length of the displayed text.
TextMaskFormat	Retrieves or sets a value that determines whether literals and promp characters are included in the formatted string.
WordWrap	Retrieves or sets a value indicating whether a multiline text box contro automatically wraps words to the beginning of the next line when necessary. This property is not supported by the MaskedTextBox control.

Table 1.15 lists the noteworthy public methods of the ${\tt MaskedTextBox}$ class:

Table 1.15: Noteworthy Public Methods of the MaskedTextBox Class				
Method	Description			
GetCharFromPosition()	Retrieves the character that is closest to the specified location within the control.			
GetCharIndexFromPosition()	Retrieves the index of the character nearest to the specified location.			
GetPositionFromCharIndex()	Retrieves the location within the control at the specified character index.			
GetFirstCharIndexFromLine()	Retrieves the index of the first character of a given line. This method is not supported by the MaskedTextBox control.			
GetFirstCharIndexOfCurrentLine()	Retrieves the index of the first character of the current line. This method i not supported by the MaskedTextBox control.			
GetLineFromCharIndex()	Retrieves the line number from the specified character position within th text of the control. This method is not supported by the MaskedTextBo: control.			
ScrollToCaret()	Scrolls the contents of the control to the current caret position. This method is not supported by the MaskedTextBox control.			
ToString()	Returns the string that represents the current MaskedTextBox control.			
Undo()	Undoes the last edit operation in the text box. This method is not supported by the MaskedTextBox control.			
ValidateText()	Converts the user input string to an instance of the validating type.			

Chapter 1: Windows Forms Controls: Button, Label, TextBox, RichTextBox, and MaskedTextBox

Table 1.16 lists the noteworthy public events of the MaskedTextBox class:

Table 1.16: Noteworthy Public Events of the MaskedTextBox Class			
Event	Description		
AcceptsTabChanged	Occurs when the value of the AcceptsTab property has changed. This event is not raised by the MaskedTextBox control.		
IsOverwriteModeChanged	Occurs after the insert mode has changed.		
MaskChanged	Occurs after the input mask is changed.		
MaskInputRejected	Occurs when the user's input or assigned character does not match the corresponding format element of the input mask.		
MultilineChanged	Occurs when the value of the Multiline property is changed.		
TextAlignChanged	Occurs when the text alignment is changed.		
TypeValidationCompleted	Occurs when the MaskedTextBox control has finished parsing the current value using the ValidatingType property.		

As far, you have covered variety of Windows Forms controls, such as Button, Label, TextBox, and RichTextBox, on conceptual basis. Now, it's time to learn practically about the different aspects of all these controls as discussed in the In Depth section.

Immediate Solutions

Using the Button Control

We presented an overview of buttons in the *In Depth* section of this chapter. Now, let's learn how we can use buttons in our Windows applications. We start by creating a new Windows application, named <code>ButtonControl</code>, which is also available in the CD-ROM provided with this book.

Let's perform the following steps to create the ButtonControl application:

- 1. Create a Windows Forms application, named ButtonControl.
- 2. Add six button controls from Toolbox to the Form1 (in Designer mode).
- 3. Set the Text property of the Form1 as Buttons Form and set the Text property of these button controls, as follows:
 - button1 to Click Me
 - button2 to Red Foreground
 - button3 to Green background
 - button4 to Image Button
 - button5 to Keep mouse over me
 - button6 to Move mouse over me
- 4. Modify the ForeColor property of the button2 control to the red color, the BackColor property of the button3 control to the green color. In addition, set an image on the button4 control through its Image property. Now, arrange the controls on Form1, as shown in Figure 1.12:

Figure 1.12: Displaying the Button Controls with Various Properties

6. Add the code, given in Listing 1.1, to the Form1.cs file:

Listing 1.1: Adding the Code to Use Button Controls

```
using System:
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
namespace ButtonControl
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1_Click(object sender, EventArgs e)
 button1.Text = "You Clicked Me";
 private void button5_MouseHover(object sender, EventArgs e)
 button1.Text = "Click Me";
 private void button6_MouseMove(object sender, MouseEventArgs e)
 MessageBox.Show("Mouse move event calling");
 }
 }
```

In Listing 1.1, we are adding code for the events of the button1, button5, and button6 controls. The Click event of button1 displays a text message, You Clicked Me, on the button itself. The MouseHover event of button5 displays the Click Me text again on the button1 control. Finally, the button6 control displays a message box with displaying the Mouse move event calling message. Note that button2, button3, and button4 are used in the application for the designing purpose. The button2 control displays the text in red color, the button3 control displays the background of the button as green color, and button3 displays an image on the button itself.

7. Press the F5 key on the keyboard to run the ButtonControl application. Now, click the Click Me button in Buttons Form, so that the text of the button is changed to the You Clicked Me text. If you move mouse over the Move mouse over me button, it displays a message box, as shown in Figure 1.13:

Figure 1.13: Displaying the Output of the ButtonControl Application

When you keep mouse over the Keep mouse over me button, the text of the button1 control again changes to the Click Me text, as shown in Figure 1.14:

Figure 1.14: Changing the Text of the button1 Control

Next, you create an application using the Label control.

Using the Label Control

A variety of operations can be performed on the Label control, such as formatting the text and handling of events. In this section, we are creating a Windows Forms application, LabelControl (also available in the CD), to display the use of Label controls. Let's perform the following steps to create the LabelControl application:

- 1. Create a Windows Forms application, named LabelControl.
- 2. Add three labels and one text box controls from Toolbox to Form1 (in Designer mode).
- 3. Set the Text property of the Form1 as Labels Form and also set the properties of the Label controls, as shown in Table 1.17:

Table 1.17: Control Properties						
Control	Text property	Font property	BackColor property	ForeColor property		
label1	Enter you name:	Calibri,14	Default	Default		
label2	Displaying status	Verdana,10, Underlined	Default	Green		
label3	Double-click Me	Calibri,14	255,192,192	Default		

4. Now, arrange the controls on Form1, as shown in Figure 1.15:

Figure 1.15: Displaying the Controls after Specifying their Properties

5. Add the following code snippet in the DoubleClick event of the label3 control:

```
private void label3_DoubleClick(object sender, EventArgs e)
{
  string nm = textBox1.Text;
  label2.Text="Your name is: " + nm;
}
```

6. Press the F5 key on the keyboard to run the LabelControl application. Figure 1.16 shows the output of the LabelControl application:

Figure 1.16: Displaying the Output of the LabelControl Application

Next, let's create an application using the TextBox control.

Using the TextBox Control

In this section, we are creating a Windows Forms application, TextBoxControl (also available in the CD), to display the text alignments in a text box control. Let's perform the following steps to create the TextBoxControl application:

- 1. Create a Windows Forms application, named TextBoxControl.
- 2. Set the Text property of the Form1 as Text boxes Form.
- 3. Add two TextBox, one Label, and one Button control from Toolbox to the Form1 (in Designer mode). Set the Text property of the label1 control to Enter a Number and the button1 control to Generate the Table. Change the TextAlign property of the textBox1 control to Right and the textBox2 control to Center. You should also set the Multiline property of textBox2 to True. Now, arrange the controls on Form1, as shown in Figure 1.17:

Figure 1.17: Displaying the Controls Arrangement

4. Add the code, given in Listing 1.2, to the Form1.cs file:

Listing 1.2: Modifying the Code of the Form1.cs File

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
namespace TextBoxControl
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void textBox1_KeyPress(object sender, KeyPressEventArgs e)
 if (e.KeyChar < '0' | e.KeyChar > '9')
 MessageBox.Show("Please enter only digits!");
 e.Handled = true;
 }
 private void button1_Click(object sender, EventArgs e)
 int x = Convert.ToInt32(textBox1.Text);
 int z;
 for (int i = 1; i <= 10; i++)
 z = x * i;
 textBox2.AppendText(x+" * "+i+" = "+z.ToString()+"\n");
 }
 }
}
```

In Listing 1.2, the KeyPress event of the textbox1 control shows a message box, if you press a key other than a numeric key. The Click event of the button1 generates the mathematical table of the entered number in the textbox1 control to the textBox2 control.

- 5. Press the F5 key on the keyboard to run the TextBoxControl application.
- 6. Enter a number in the Enter a Number text box (in our case 10 in entered) and click the Generate the Table button. Figure 1.18 shows the output after clicking the Generate the Table button:

Figure 1.18: Displaying the Output of the TextBoxControl Application

In Figure 1.18, you can see the text alignment in the first text box as right and in the second text box as center. You should also note that if you try to enter any character other than a number in the first text box, you get the Please enter only digits! message, as shown in Figure 1.19:

Figure 1.19: Displaying a Message Box

Next, let's create an application using the RichTextBox control.

Using RichTextBox Controls

In this section, we are creating a Windows Forms application RichTextBoxControl (also available in the CD) to display the use of rich text box control. Let's perform the following steps to create the RichTextBoxControl application:

- 1. Create a Windows Forms application, named RichTextBoxControl.
- 2. Set the Text property of the Form1 as Rich text boxes Form.
- 3. Add three rich text boxes and five button controls from Toolbox to the Form1(in Designer mode). Set the Text property of the button controls given as follows:
 - button1 to Format Text
 - button2 to Copy Text
 - button3 to Indent Text
 - button4 to Add Bullets
 - button5 to Color Text

Now, arrange the controls on Form1, as shown in Figure 1.20:

Figure 1.20: Displaying Controls Arrangement

 $4. \hspace{0.5cm} \hbox{Add the code, given in Listing 1.3, to the Form1.cs file:} \\$

Listing 1.3: Adding the Code to Use the RichTextBox Control

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
namespace RichTextBoxControl
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1_Click(object sender, EventArgs e)
 richTextBox1.SelectionStart = richTextBox1.Find("bold");
 Font boldFont = new Font(richTextBox1.Font, FontStyle.Bold);
 richTextBox1.SelectionFont = boldFont;
 richTextBox1.SelectionStart = richTextBox1.Find("italic");
 Font italicFont = new Font(richTextBox1.Font, FontStyle.Italic);
 richTextBox1.SelectionFont = italicFont;
 richTextBox1.SelectionStart = richTextBox1.Find("underlined");
 Font underlineFont = new Font(richTextBox1.Font, FontStyle.Underline);
 richTextBox1.SelectionFont = underlineFont;
 richTextBox1.SelectionStart = richTextBox1.Find("strikeout");
 Font strikeoutFont = new Font(richTextBox1.Font, FontStyle.Strikeout);
 richTextBox1.SelectionFont = strikeoutFont;
 }
 private void button2_Click(object sender, EventArgs e)
```

```
richTextBox2.Rtf = richTextBox1.Rtf;
 }
 private void button3_Click(object sender, EventArgs e)
 richTextBox1.SelectionIndent = 20;
 richTextBox1.SelectionHangingIndent = -25;
 richTextBox1.SelectionRightIndent = 10;
 }
 private void button4_Click(object sender, EventArgs e)
 richTextBox1.SelectionIndent = 20;
 richTextBox1.BulletIndent = 10;
 richTextBox1.SelectionBullet = true;
 }
 private void button5_Click(object sender, EventArgs e)
 richTextBox3.SelectionStart = richTextBox3.Find("Green");
 richTextBox3.SelectionColor = Color.Green;
 richTextBox3.SelectionStart = richTextBox3.Find("Brown");
 richTextBox3.SelectionColor = Color.Brown;
 richTextBox3.SelectionStart = richTextBox3.Find("Pink");
 richTextBox3.SelectionColor = Color.Pink;
 }
3
```

In Listing 1.3, we have added the code in the Click event of the button1 control to change the format of the specified text of the richTextbox11 control. It converts the bold text into bold, italic into italic, underlined into underlined, and strikeout into strikeout format. The Click event of the button2 control copies the text of the richTextBox1 control to the richTextBox2 control. The Click events of the button3 and button4 controls perform the task of text indentation and bullets insertion. Finally, the Click event of the button5 control changes the color of the text in the richTextBox3 control.

5. Press the F5 key on the keyboard to run the RichTextBoxControl application. Figure 1.21 shows the output of the RichTextBoxControl application:

Figure 1.21: Displaying the Output of the RichTextBoxControl Application

Next, let's create an application using the MaskedTextBox control.

Using MaskedTextBox Controls

In this section, we are creating a Windows Forms application, MaskedTextBox (also available in the CD), to display the use of a masked text box control. In this application, you can see how a phone number is validated with the help of a masked text box. Let's perform the following steps to create the MaskedTextBox application:

- 1. Create a Windows Forms application, named MaskedTextBox.
- 2. Add a label and a masked text box controls from Toolbox to the Form1 (in Designer mode). Set the Text property of the label1 control to Enter your phone number. Now, set the Mask property of the maskedTextBox1 control with the help of the Input Mask dialog box, as shown in Figure 1.22:

Figure 1.22: Selecting a Predefined Mask Format from the Input Mask Dialog Box

3. Select the Phone number option in the predefined masks and the Ok button available in the Input Mask dialog box (Figure 1.22). Now, arrange the controls on Form1, as shown in Figure 1.23:

Figure 1.23: Displaying Controls Arrangement in the Application

- 4. Add the following code snippet to the MaskInputRejected event of the maskedTextbox1 control: private void maskedTextBox1_MaskInputRejected(object sender, MaskInputRejectedEventArgs e) { MessageBox.Show("The value you entered is not valid for phone numbers. Only digits (0-9) are allowed in phone numbers. Please change the value."); }
- 5. Press the F5 key on the keyboard to run the MaskedTextBox application. Figure 1.24 shows the output of the MaskedTextBox application:

Figure 1.24: Displaying the Output of the MaskedTextBox Application

In Figure 1.24, you should note that, when you try to enter a character other than a numeric character, a message box appears and displays an error message.

Now, let's summarize the main topics discussed in this chapter.

Summary

In this chapter, you have learned how to work with some basic Windows Forms controls including Button, Label, TextBox, RichTextBox, and MaskedTextBox. We have started the chapter with a description of the Button control, which lets you generate and handle a Click event. Next, the Label control has explored, which can display captions for other controls. Then, the remaining three controls—TextBox, RichTextBox, and MaskedTextBox— have been explained, which perform the basic task of taking inputs from the users.

In the next chapter, you learn how to work with some other Windows Forms controls, including RadioButton, CheckBox, ListBox, CheckedListBox, and ComboBox.