

Eötvös Loránd Tudományegyetem Informatikai Kar

Eseményvezérelt alkalmazások

7. előadás

Windows Forms alapismeretek, eseményvezérlés

Cserép Máté mcserep@inf.elte.hu http://mcserep.web.elte.hu

Készült Giachetta Roberto jegyzete alapján https://www.inf.elte.hu/karidigitaliskonyvtar/

A felület

- A Windows Forms (WinForms) a .NET keretrendszer első grafikus felülete
 - raszteres grafikára (GDI+) épül, és teljes mértékben processzor által vezérelt
 - a grafikus felület előállításához a *Microsoft Visual Studio* biztosít egy felülettervező eszközt, amivel grafikusan készítjük el a felületet, a hozzá tartozó kódot pedig legenerálja az eszköz
 - alapvetően vezérlőkből épül fel, amelyek a
 System.Windows.Forms névtérben helyezkednek el, pl.
 - gombok (Button, RadioButton, CheckBox, ...),
 - beviteli mezők (TextBox, ComboBox, ListBox, ...),
 - dialógusablakok (MessageBox, OpenFileDialog, ...)

Vezérlők

Vezérlők tulajdonságai

- A vezérlőket tulajdonságaik segítségével szerkeszthetjük, pl.:
 - pozícionálás és méretezés (Location, Size, Anchor, AutoSize, Dock)
 - engedélyezettség (Enabled), fókusz (Focused)
 - felirat (**Text**), szöveget tartalmazó elemekben
 - színezés (ForeColor, BackColor), amelyek a Color osztály segítségével állíthatunk be tetszőleges RGB kombinációra, vagy fix értékre (pl. Color.Red)


```
Label myLabel = new Label(); // új címke

myLabel.Location = new Point(6, 18); // pozíció

myLabel.ForeColor = Color.Blue; // szövegszín

myLabel.Text = "valami felirat"; // felirat
```

- Az ablakok osztályok (a **Form** osztály leszármazottai), amelyben definiálhatjuk az ablak vezérlőit, és azok viselkedését
 - speciális tulajdonságokkal szabályozhatjuk a megjelenést, pl. vezérlő eszköztár (ControlBox, MinimizeBox, MaximizeBox), menü (Menu), kezdőpozíció (StartPosition)
 - az ablakok általában parciális (**partial**) osztályok, amelyek két fájlban helyezkednek el:
 - egy a programozott (<osztálynév>.cs),
 - egy a generált kódot (<osztálynév>.Designer.cs) tartalmazza, pontosabban az InitializeComponent() metódus, amelyet az osztály konstruktora futtat (így a vezérlők csak ennek lefutását követően érhetőek el)


```
• Pl. (MyForm.cs):
 namespace MyFormsApplication
 partial class MyForm : Form {
 // parciális ablak osztály
 public MyForm() // konstruktor
 InitializeComponent();
 // generált vezérlők létrehozása
 ... // további tevékenységek
```

```
• Pl. (MyForm.Designer.cs):
 namespace MyFormsApplication
 partial class MyForm {
 // parciális ablak osztály másik része
 public void Dispose() { ... }
 // ablak megsemmisítése
 public void InitializeComponent() { ... }
 // vezérlők inicializálása
 // ... vezérlők mezői
```

Dialógusablakok

- A dialógusablakok egyszerű funkciókat megvalósító ablakok, a legegyszerűbb az előugró üzenet (MessageBox)
 - a statikus **Show** (...) művelettel használható, amely paraméterezhető (pl. üzenet, gombok, ikon, ...)
 - a művelet visszatérési értéke **DialogResult**, így lekérdezhető, milyen gombot használt a felhasználó
 - pl.:

```
MessageBox.Show("Really quit?",
 "My Application", // cim
 MessageBoxButtons.YesNo, // gombok
 MessageBoxIcon.Question); // ikon
```

Dialógusablakok

- A további dialógusablakok megegyeznek az operációs rendszerben fellelhető ablakokkal, pl.:
 - fájl megnyitó (OpenFileDialog), fájl mentő (SaveFileDialog), könyvtárböngésző (FolderBrowserDialog)
 - betűtípus-választó (FontDialog), színválasztó (ColorDialog)
 - nyomtatási beállítások (PrintDialog), előnézet (PrintPreviewDialog), oldalbeállítás (PageSetupDialog)
- További dialógusablakok (pl. szövegbeviteli mező) egyedileg készíthetőek

Dialógusablakok

```
• Pl.:
 SaveFileDialog dialog = new SaveFileDialog();
 // fájl mentő dialógus
 dialog. Title = "Save file"; // cím
 dialog.Filter =
 "txt files (*.txt)|*.txt|All files (*.*)|*.*";
 // szűrés a megjelenített tartalomra
 if (dialog.ShowDialog() == DialogResult.OK) {
 // ha OK-val zárták le az ablakot
 StreamWriter writer =
 new StreamWriter(dialog.FileName);
 // a megadott fájlnévre mentünk
```

Alkalmazás osztályok

- A grafikus felületű alkalmazásokat egy *alkalmazásnak* (Application) kell vezérelnie
 - statikus osztály, a főprogramban használjuk
 - legfőbb művelete a futtatás (Run), amely paraméterben megkapja az első indítandó képernyő objektumát, illetve lehetőséget ad a kilépésre is (Exit)
 - ezen felül alkalmas a környezet beállítására (EnableVisualStyles, UseWaitCursor, ...), valamint információgyűjtésre (StartupPath, OpenForms, ProductName, ...)
 - eseményeivel követhetjük a programfutást (ApplicationExit,
 Idle)

Alkalmazás osztályok

```
• Pl. (Program.cs):
 namespace MyFormsApplication
 class Program
 static void Main() // főprogram
 Application.EnableVisualStyles();
 Application.Run(new MyForm());
 // alkalmazás indítása a megadott
 // ablakkal
```

Események és eseménykezelés

- A C# nyelvi szinten valósítja meg az eseménykezelést, amelyhez eseményeket (event) és delegáltakat (delegate) használ
 - az eseménykezelő egy szabványos metódus, de konvenció szerint két paramétere van, a küldő objektum (object sender), és az eseménytulajdonságok (EventArgs e), amelyek leszármazottai hordozhatnak speciális értéket
 - a delegált szabja meg az eseménytulajdonságok (**EventArgs**) típusát
 - az alapértelmezett delegált az EventHandler
 - lehet delegáltakat létrehozni, vagy sablont használni más tulajdonságokhoz

Események és eseménykezelés

• Az eseménykezelő hozzárendelésekor az eseménykezelő nevét kell megadnunk:

```
<objektumnév>.<eseménynév>
+= new EventHandler(<metódusnév>);
```

- a += operátor lehetővé teszi, hogy egy eseményhez több eseménykezelőt is hozzárendeljünk
- a társításban bármely objektum eseményét rendelhetjük bármely, azonos szintaktikájú eseménykelőhöz
- a -= operátor segítségével tudjuk bontatni a kapcsolatot

```
 Pl.:
 class EventClass {
 public event EventHandler MyEvent; // esemény

1
```

Események és eseménykezelés

```
• Pl.:
 class HandlerClass {
 private EventClass ec;
 public HandlerClass() {
 ec = new EventClass();
 ec.MyEvent +=
 new EventHandler(MyEventHandler);
 // eseménykezelő társítás
 private void MyEventHandler(object sender,
 EventArgs e) { ... }
 // eseménykezelő metódus
```

Vezérlők eseményei

- A vezérlők számos eseménnyel rendelkeznek, több csoportban:
 - egér és billentyűzet tevékenységek (Click, MouseClick, MouseHover, KeyDown, KeyUp, ...)
 - vezérlőállapot megváltozása (Validating, Validated, Resize, Paint, GotFocus, ...)
 - tulajdonságok megváltozása (BackColorChanged, TabIndexChanged, TextChanged, SizeChanged, ...)
- Bizonyos események csak akkor váltódnak ki, ha a vezérlő fókuszban van (Focus ()), pl. billentyűzetesemények
 - ugyanakkor a billentyűzet lekezelhető az ablak szintjén is

Vezérlők eseményei

• P1: Button b = new Button(); b.Click += new EventHandler(B Click); // tarsitas b.MouseDoubleClick += new MouseEventHandler(B DClick); // társítás void B Click(object sender, EventArgs e) { ... } // eseménykezelő void B DClick(object sender, MouseEventArgs e) { // speciális eseményargumentum, amelytől // lekérdezhető az egérgomb (Button) és a // pozíció (Location)

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- az alkalmazás felületét a felülettervezővel készítjük el, elhelyezünk 5 gombot (Button), egy szövegbeviteli mezőt (TextBox), valamint egy listát (ListBox)
- az ablak osztályban (CalculatorForm) létrehozunk egy eseménykezelőt (Button_Click) a gombokra, amely a megfelelő műveleteket végzi el
- egy felsorolási típussal (Operation) tároljuk el a műveletet
- ellenőrizzük kivételkezeléssel, hogy a bevitt érték megfelelő-e

Példa

Tervezés:

Példa

```
Megvalósitás (CalculatorForm.cs):
  public partial class CalculatorForm : Form {
 // egy közös eseménykezelő az összes gombnak
 private void Button Click (object sender,
 EventArgs e) {
 try {
 // minden esetben:
 fistNumber =
 Double.Parse( textNumber.Text);
 // eltároljuk az első operandust
```

Példa

```
Megvalósitás (CalculatorForm.cs):
 switch (((sender as Button).Text) {
 // megvizsgáljuk, milyen az eseményt
 // kiváltó gomb felirata, így
 // eldönthetjük, melyik gombot
 // nyomták le
 catch (OverflowException) {
 MessageBox.Show("Your input has to many
 digits!", "Calculation Error",
 MessageBoxButtons.OK,
 MessageBoxIcon.Error);
```

Ablakok használata

- Ablakok megnyitására két lehetőségünk van:
 - a **Show()** művelet megnyitja az ablakot, de utána tovább fut a megnyitó ablak kódja
 - a **ShowDialog()** művelet dialógusablakként nyitja meg, ekkor a megnyitó ablak blokkolódik, és csak az új ablak bezárása után lehet bármely más tevékenységet végezni
 - utóbbi esetben kaphatunk eredményt (DialogResult) az ablaktól a lezárást illetően (pl. None, OK, Cancel, Yes, ...), amelyet lekérdezhetünk, pl.:

```
if (myForm.ShowDialog() == DialogResult.Yes) ...
```

• Ablak bezárása a Close() művelettel történik

Időzítő

- Az időzítő kezelést egyfelől szálak segítségével, másfelől a **Timer** osztályon keresztül vehetjük igénybe
 - lehetőségünk van indításra (Start), leállításra (Stop), állapotlekérdezésre (Enabled), valamint az intervallum (Interval) beállítására, az idő eltelésekor a Tick esemény váltódik ki
 - pl.:
 Timer myTimer = new Timer(); // időzítő
 myTimer.Interval = 1000;
 // 1 másodpercenként váltódik ki az esemény
 myTimer.Tick += new EventHandler(Timer_Tick);
 // eseménykezelő társítás
 myTimer.Start(); // indítás

Példa

Feladat: Készítsünk egy vizsgatétel generáló alkalmazást, amely ügyel arra, hogy a vizsgázók közül ketten ne kapják ugyanazt a tételt.

- a főablakban két gombot (*Start/Stop*, *Beállít*), valamint egy szövegmezőt helyezünk el, a generálást időzítővel (**Timer**) valósítjuk meg, a generált számokat elmentjük egy listába az ellenőrzéshez
- egy segédablakban két számbeállító (NumericUpDown) segítségével állítjuk be a tételek számát és a bent lévő hallgatók számát
- egy kijelölhető lista (**CheckedListBox**) segítségével ellenőrizhetjük és korrigálhatjuk a kiadott tételszámokat

Példa

Tervezés:

Példa

```
Megvalósítás (MainForm.cs):
  void Timer Tick(object sender, EventArgs e) {
 Int32 number = questionGenerator.Next(1,
 questionCount + 1);
 // új szám generálása 1 és a tételszám
 // között
 while ( historyList.Contains(number))
 // ha a szám szerepel a korábbiak között
 number = questionGenerator.Next(1,
 questionCount + 1);
 // akkor új generálása
 textNumber.Text = number.ToString();
```

Példa

```
Megvalósítás (MainForm.cs):
  void ButtonSet Click(object sender, EventArgs e) {
 SettingsForm f = new SettingsForm(
 questionCount, periodLength,
 historyList);
 // dialógusablak létrehozása paraméterekkel
 if (f.ShowDialog() == DialogResult.OK) {
 // dialógusablak megjelenítése
 questionCount = f.QuestionCount;
 // elmentjük az új értékeket
 periodLength = f.PeriodLength;
```

Billentyűzetkezelés

- A billentyűzet kezelésére lehetőség van a fókuszált vezérlőn, de az ablak is le tudja kezelni a billentyű eseményeket (PreviewKeyDown, KeyDown, KeyUp, KeyPress)
 - az ablaknál engedélyeznünk kell a kezelést (**KeyPreview**), különben nem fogja el az eseményt
 - eseményargumentumban (**KeyEventArgs**) megkapjuk a billentyűzet adatait (**KeyCode**, **KeyData**, **Modifiers**, ...)
 - az ablak mellett a vezérlő is megkapja az eseményt, amennyiben ezt nem szeretnénk, lehetőség van beavatkozni (SuppressKeyPress)

Billentyűzetkezelés

• Pl.: KeyPreview = true; // az ablak lekezeli a billentyűzetet KeyDown += new KeyEventHandler(Form KeyDown); // billentyű lenyomásának eseménye void Form KeyDown(object sender, KeyEventArgs e) { if (e.KeyCode == Keys.Enter) // Enter hatására ... // tevékenység elvégzése e.SuppressKeyPress = true; // a vezérlő nem kapja meg az eseményt

A modell/nézet architektúra

- Összetettebb alkalmazásoknál az egyrétegű felépítés korlátozza a program
 - áttekinthetőségét, tesztelését (pl. nehezen látható át, hol tároljuk a számításokhoz szükséges adatokat)
 - módosíthatóságát, bővíthetőségét (pl. nehezen lehet a felület kinézetét módosítani)
 - újrafelhasználhatóságát (pl. komponens kiemelése és áthelyezése másik alkalmazásba)
- A legegyszerűbb felbontás a felhasználói felület leválasztása a háttérbeli tevékenységekről, ezt nevezzük , *modell/nézet (MV, model-view)* architektúrának

A modell/nézet architektúra

- A modell/nézet architektúrában
 - a *modell* tartalmazza a háttérben futó logikát, azaz a tevékenységek végrehajtását, az állapotkezelést, valamint az adatkezelést, ezt nevezzük *alkalmazáslogiká*nak, vagy *üzleti logiká*nak
 - a *nézet* tartalmazza a grafikus felhasználói felület megvalósítását, beleértve a vezérlőket és eseménykezelőket
 - a felhasználó a nézettel kommunikál, a modell és a nézet egymással
 - a modell nem függ a nézettől, függetlenül, önmagában is felhasználható, ezért könnyen átvihető másik alkalmazásba, és más felülettel is üzemképes

A modell/nézet architektúra

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- leválasztjuk a modellt a felületről, így létrejön a számológép (CalculatorModel), amely végrehajtja a műveletet (Calculate), tárolja az eredményt (Result), valamint a művelet szöveges leírását (CalculationString)
- a nézet (CalculatorForm) feladata a modell példányosítása és használata
- a gombok eseménykezelése mellett célszerű a billentyűzetet is kezelni, a tevékenység végrehajtását pedig külön alprogramba helyezzük (PerformCalculation)

Példa

Tervezés:

Példa

```
Megvalósitás (CalculatorForm.cs):
  private void CalculatorForm KeyDown (object sender,
 KeyEventArgs e)
 switch (e.KeyCode) { // megkapjuk a billentyűt
 case Keys.Add:
 PerformCalculation(Operation.Add);
 e.SuppressKeyPress = true;
 // az eseményt nem adjuk tovább a
 // vezérlőnek
 break;
```

Példa

```
Megvalósitás (CalculatorForm.cs):
  private void PerformCalculation(Operation
 operation) {
 try {
 model.Calculate(
 Double.Parse( textNumber.Text),
 operation); // művelet végrehajtása
 textNumber.Text = model.Result.ToString();
 // eredmény kiírása
 if (operation != Operation.None)
 listHistory.Items.Add(
 model.CalculationString);
 // művelet kiírása a listába
```

Események létrehozása és kiváltása

- Amennyiben adatokat szeretnénk továbbítani az eseménnyel, célszerű saját argumentumtípust létrehozni, ehhez
 - az EventArgs típusból származtatunk egy speciális típust, pl.: class MyEventArgs : EventArgs {
 Object SomeData { get; set; }
 }
 - a saját eseményargumentumot (vagy általánosabban bármilyen típust), mint sablonparaméter rögzíthetjük az esemény delegáltjában, pl.:

```
class EventClass {
 event EventHandler<MyEventArgs> MyEvent;
}
```

Események létrehozása és kiváltása

- Események kiváltása az esemény meghívásával történik, ahol átadjuk a megfelelő paramétereket
 - esemény csak akkor váltható ki, ha van hozzárendelve eseménykezelő, különben az esemény **null** értéknek felel meg (és így kivételt kapunk)
 - általában a kiváltást külön metódusban végezzük

```
• Pl.:
 if (ec.MyEvent != null)
 // ha van hozzárendelve eseménykezelő
 ec.MyEvent(this, new MyEventArgs{ ... });
 // kiváltjuk a küldő az aktuális objektum,
 // az eseményargumentumokat megadjuk
```


Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- a modell fogja jelezni a számítás befejezését, ehhez felveszünk egy új eseményt (CalculationPerformed), amelyet a nézet feldolgoz
- szükség van egy speciális eseményargumentumra (CalculatorEventArgs), amely tartalmazza az eredményt, és a szöveges kiírást
- a nézetnek így már nem kell lekérdeznie a számítás eredményét, mert automatikusan megkapja
- az osztályokat helyezzük külön névterekbe

Példa

Tervezés:

Példa

```
Megvalósitás (CalculatorModel.cs):
  public event EventHandler<CalculatorEventArgs>
 CalculationPerformed:
 // számítás végrehajtásának eseménye
  private void OnCalculationPerformed(String
 calculationString) {
 if (CalculationPerformed != null)
 CalculationPerformed(this,
 new CalculatorEventArgs (result,
 calculationString));
 // feltöltjük az eseményargumentumot
```