CHAPTER 5:

MULTIPLE FORMS


Create a project with multiple forms, use the Show and Hide methods to display and hide forms


Differentiate between variables that are global to project and those visible only to a form

WINDOWS FORMS APPLICATIONS

- Windows Forms applications are not limited to only a single form
- You may create multiple forms to
 - use as dialog boxes
 - display error messages
 - and so on
- Windows Forms applications typically have one form called the startup form
 - Automatically displayed when the application executes
 - Assigned to the first form by default
 - Can be assigned to any form in the project


FORM FILES AND FORM NAMES


- Each form has a Name property
 - ❖ Set to Form1 by default
- Each form also has a file name
 - Stores the code associated with the form
 - Viewed in the Code window
 - ❖ Followed by the . ∨b extension
 - Shown in the Solution Explorer window


RENAMING AN EXISTING FORM FILE


- Always use the Solution Explorer window to change the file name and the form's Name property will change automatically
- To rename a form file:
 - * Right-click file name in Solution Explorer
 - Select Rename from the menu
 - Type the new name for the form
 - ❖ Be sure to keep the .vb extension


ADDING A NEW FORM TO A PROJECT

- To add a new form to a project:
 - Click PROJECT on the Visual Studio menu bar, and then select Add Windows Form.
 The Add New Item window appears
 - * Enter the new Name in the Name text box
 - Click the Add button
- A new blank form is added to your project.


SWITCHING BETWEEN FORMS AND FORM CODE

- To switch to another form:
 - Double-click the form's entry in the Solution Explorer window


- To switch between forms or code:
 - Use the tabs along the top of the Designer window


REMOVING A FORM

- To remove a form from a project and delete its file from the disk:
 - Right-click the form's entry in the Solution Explorer window
 - ❖ On the pop-up menu, click *Delete*
- To remove a form from a project but leave its file on disk:
 - Right-click the form's entry in the Solution Explorer window
 - On the pop-up menu, click Exclude From Project, or
 - Select the form's entry in the Solution Explorer window
 - Click Project on the menu, and click Exclude From Project

DESIGNATING THE STARTUP FORM

- To make another form the startup form:
 - Right-click the project name in the Solution Explorer window
 - On the pop-up menu, click Properties, the properties page appears
 - Select the Application tab
 - Click the down arrow in the Startup Form drop-down list
 - ❖ Select a form from the list of available forms


CREATING AN INSTANCE OF A FORM

- The form design is a *class*
 - It's only a design or description of a form
 - Think of it like a blueprint
 - A blueprint is a detailed description of a house
 - A blueprint is not a house
- The form design can be used to create instances of the form
 - Like building a house from the blueprint
- To display a form, we must first create an instance of the form

Public Class FormName

End Class


DISPLAYING A FORM

- The first step is to create an instance of the form with the Dim statement
 - Here is the general format:

Dim ObjectVariable As New ClassName

- ObjectVariable is the name of an object variable that references an instance of the form
- An object variable
 - Holds the memory address of an object
 - Allows you to work with the object
- ClassName is the form's class name

The following statement creates an instance of the ErrorForm form in memory:

Dim frmError As New ErrorForm

- frmError variable references the ErrorForm object
- Statement does not cause the form to be displayed on the screen
- To display the form on the screen:
 - Use the object variable to invoke one of the form's methods

The prefix frm is used to indicate that the variable references a form

THE SHOWDIALOGAND SHOW METHODS

- If a modal form is displayed:
 - No other form in the application can receive the focus until the form is closed
- The ShowDialog method causes a form to be displayed as a modal form
 - Here is the general format:

ObjectVariable.ShowDialog()

For example:

Dim frmError As New ErrorForm
frmError.ShowDialog()

- If a modeless form is displayed:
 - The user is allowed to switch focus to another form while it is displayed
- The Show method causes a form to be displayed as a modeless form
 - Here is the general format:

ObjectVariable.Show()

For example:

Dim frmError As New ErrorForm
frmError.Show()

MORE ON MODAL AND MODELESS FORMS

- When a procedure calls the ShowDialog method
 - Display of a modal form causes execution of calling statements to halt until form is closed

```
statement
statement
frmMessage.ShowDialog()
statement ←──Halt!
statement ←──Halt!
statement ←──Halt!
```

- When a procedure calls the Show method
 - Display of a modeless form allows execution to continue uninterrupted

```
statement
statement
frmMessage.Show()
statement ← Go!
statement ← Go!
statement ← Go!
```

CLOSING A FORM WITH THE CLOSE METHOD

- The Close method closes a form and removes its visual part from memory
- A form closes itself using the keyword Me
- For example:

Causes the current instance of the form to call its own Close method, thus closing the form

The keyword Me in Visual Basic is a special variable that references the currently executing object

THE HIDE METHOD

- The Hide method
 - Makes a form or control invisible
 - Does not remove it from memory
 - Similar to setting the Visible property to False
- A form uses the Me keyword to call its own Hide method
- For example: Me. Hide()
- To redisplay a hidden form:
 - Use the ShowDialog or Show methods

THE LOAD EVENT

- The Load event is triggered just before the form is initially displayed
- Any code needed to prepare the form prior to display should be in the Load event.
- If some controls should not be visible initially, set their Visible property in the Load event
- Double-click on a blank area of the form to set up a Load event as shown below

```
Private Sub MainForm_Load(...) Handles MyBase.Load
End Sub
```

Complete the template with the statements you wish the procedure to execute

THE ACTIVATED EVENT

- The Activated event occurs when the user switches to the form from another form or application
- To create an Activated event handler, follow these steps:
 - I. Select the form in the Designer window
 - 2. Select the Events button fin the Properties window toolbar
 - 3. Double-click the Activated event name in the Properties window
- After completing these steps, a code template for the event handler is created in the Code window

THE FORMCLOSING EVENT

- The FormClosing event is triggered as the form is being closed, but before it has closed
- The event can be used to ask the user if they really want the form closed
- To create an FormClosing event handler, follow these steps:
 - I. Select the form in the Designer window
 - 2. Select the *Events* button in the *Properties* window toolbar
 - 3. Double-click the FormClosing event name in the Properties window
- After completing these steps, a code template for the event handler is created in the Code window

THE FORMCLOSED EVENT

- The FormClosing event occurs after a form has closed
- The event can be used to execute code immediately after a form has closed
- To create an FormClosed event handler, follow these steps:
 - I. Select the form in the Designer window
 - 2. Select the *Events* button in the *Properties* window toolbar
 - 3. Double-click the FormClosed event name in the Properties window
- After completing these steps, a code template for the event handler is created in the Code window

You cannot prevent a form from closing with the FormClosed event handler. You must use the FormClosing event handler to prevent a form from closing.

ACCESSING CONTROLS ON A DIFFERENT FORM

- Once you have created an instance of a form, you can access controls on that form in code
 - The following code shows how you can
 - Create an instance of a form
 - Assign a value to the form's label control's Text property
 - Display the form in modal style

Dim frmGreetings As New GreetingsForm
frmGreetings.lblMessage.Text = "Good day!"
frmGreetings.ShowDialog()

CLASS-LEVEL VARIABLES IN A FORM

- Class-level variables are declared Private by the Dim statement
- Private variables are not accessible by code in other forms

Dim dblTotal As Double 'Class-level variable

■ Use the Public keyword to make a class-level variable available to methods outside the class

Public dblTotal As Double ' Class-level variable also Global

 Explicitly declare class-level variables with the Private keyword to make your source code more self-documenting


Private dblTotal As Double ' Class-level variable

USING PRIVATE AND PUBLIC PROCEDURES IN A FORM

- Procedures, by default, are Public
- They can be accessed by code outside their form
- To make a procedure invisible outside its own form, declare it to be Private
- You should always make the procedures in a form private
 - Unless you specifically want statements outside the form to execute the procedure

USING A FORM IN MORE THAN ONE PROJECT

- After a form has been created and saved to a file, it may be used in other projects
- Follow these steps to add an existing form to a project:
 - 1. With the receiving project open in Visual Studio, click PROJECT on the menu bar, and then click Add Existing Item
 - 2. The Add Existing Item dialog box appears
 - 3. Locate the form file that you want to add to the project, select it and click the Open button
- A copy of the form is now added to the project


END OF CHAPTER 5 ... MULTIPLE FORMS