Программирование С#

7. Приложения Windows Forms


Карбаев Д.С., 2016

Особенности Windows

- Многозадачность это возможность одновременно выполнять несколько приложений.
- Независимость программ от аппаратуры.
- Стандартный графический интерфейс с пользователем.
- Интерфейсные компоненты обращаются к аппаратуре не непосредственно, а через функции операционной системы, называемые API (Application Program Interface — программный интерфейс приложения). API-функции находятся в динамических библиотеках (Dynamic Link Library, DLL), разделяемых всеми приложениями.
- Поддержка виртуального адресного пространства для каждого приложения.
- Возможность обмена данными между приложениями.
- Возможность запуска старых программ.


Событийное управление

- Событие воспринимается Windows и преобразуется в сообщение, т.е. запись, содержащую необходимую информацию о событии.
- Сообщения поступают в общую очередь, откуда распределяются по очередям приложений. Каждое приложение содержит цикл обработки сообщений, который выбирает сообщение из очереди и через операционную систему вызывает подпрограмму, предназначенную для его обработки.


Событийное управление


 Таким образом, Windows-приложение состоит из главной программы, обеспечивающей инициализацию и завершение приложения, цикла обработки сообщений и набора обработчиков событий.


Шаблон Windows-приложения


Быстрый старт


Создадим проект Windows Forms, перетащим на форму кнопку Button, двойной клик по ней.

Пропишем в методе >>>

Запустим проект и нажмем на кнопку.


```
private void button1_Click(object sender, EventArgs e)
{
 MessageBox.Show("Wazzup!");
}
```


Шаблон Windows-приложения

- Форма представляет собой окно и предназначена для размещения компонентов (контролов, виджетов, элементов управления, элементов интерфейса) меню, текста, кнопок, списков, изображений и т. д. см. Элемент интерфейса на Википедии.
- Среда создает не только заготовку формы, но и шаблон текста приложения.
 Перейти к нему можно, щелкнув в окне Solution Explorer: View Solution
 Explorer (Вид Обозреватель решений) правой кнопкой мыши на файле
 Form1.cs и выбрав в контекстном меню команду «View Code» (Просмотр кода).

Шаблон Windows-приложения


▶ В Win-приложении метод Main() находится в файле Program.cs; в Main() происходит вызов нашего класса Form1

```
static void Main() {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
}
```


Свойства окна

- 0. Name Задает имя объекта формы.
- 1. **FormBorderStyle** Позволяет задавать рамку окна, а следовательно и его поведение, то есть фиксированный, растягиваемый и т.д.;
- 2. **Text** Задает заголовок окна.
- 3. **MaximumSize** и **MinimumSize** задают соответственно максимальный и минимальный размер окна.
- 4. **StartPosition** Задает позицию в которой будет первоначально формироваться окно. Например: CenterScreen или CenterParent.
- 5. **WindowState** позволяет задать состояние окна (свернутое или развернутое на весь экран).
- 6. **Icon** Задает иконку для окна.
- 7. **MaximizeBox** и **MinimizeBox** позволяет скрыть кнопки управления состоянием окна (кнопки в правом верхнем углу окна).
- 8. **Opacity** задает прозрачность окна.
- 9. **Showlcon** Показывать или нет иконку.
- 10. **ShowInTaskBar** Показывать или нет окно в Windows Explorer.
- 11. **TopMost** Окно будет по верх остальных окон.


Элементы интерфейса

Существует стандартный набор элементов интерфейса, включающий следующие элементы управления:

- кнопка (button)
- радиокнопка (radio button)
- флажок (check box)
- **значок** (иконка, icon)
- список (list box)
- дерево <u>иерархический</u> <u>список</u> (<u>tree view</u>)
- раскрывающийся список (combo box, drop-down list)
- поле редактирования (textbox, edit field)
- элемент для отображения табличных данных (grid view)


- ▶ меню (menu)
 - главное меню окна (*main menu*)
 - контекстное меню (рорир menu)
 - ниспадающее меню (pull down menu)
- **▶ OKHO** (window)
 - диалоговое окно (dialog box)
 - модальное окно (modal window)
- панель (panel)
- вкладка (tab)
- ▶ панель инструментов (toolbar)
- полоса прокрутки (scrollbar)
- ползунок (slider)
- строка состояния (status bar)
- всплывающая <u>подсказка</u> (tooltip, hint)


Свойства кнопки Button


- 0. Name имя объекта кнопки
- 1. **Text** текст на кнопке
- 2. FlatStyle определяет стиль кнопки
- 3. **Enabled** в true кнопка доступна для нажатия
- 4. **Visible** в false кнопка не отображается на форме, хотя она есть
- 5. **Tabindex** определяет последовательность перехода на контрол по Tab-y
- 6. **Dock** определяет заполнение одного из краев (или всех сразу) которое будет заполнять контрол, того контейнера в котором находится
- 7. **Anchor** Определят какого края контейнера будет придерживаться контрол при растягивании формы


The text associated with the control.

События кнопки Button


▶ По умолчанию срабатывает событие Click. Чтобы быстро вызвать обработчик данного события необходимо дважды кликнуть по кнопке в окне дизайнера.


```
//Файл Form1.cs
namespace WindowsFormsApplication6
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1_Click(object sender, EventArgs e)
```

Код событий формы

- Получить доступ к исходному коду событий формы можно кликнув правой кнопкой по файлу Form1.cs B Обозревателей решений, и выбрав пункт меню ViewCode (Просмотр кода)
- Можно посмотреть список полей и методов формы


Код дизайна формы (файл

Form 1. Designer.cs)

Генерируется автоматически, не изменять!


События на форме

У каждого элемента на форме существует набор событий (клик, двойной клик, наведение курсором, нажатие клавиши и т.д.), для которых мы можем создать метод-обработчик (в нашем случае – button 1_Click), который отобразится в свойствах элемента (значок молнии).

Чтобы переключиться обратно к свойствам формы, необходимо кликнуть на значок слева от молнии.


Ошибки на форме

Удалим вручную из файла Form 1.cs созданный метод-обработчик нажатия на кнопку Button 1...

Упс....

И это далеко не самое страшное, что может случиться...


События кнопки Button

При создании обработчика button1_Click(), Visual Studio <u>автоматически</u> вставляет данную строку в файл-дизайнер (Form1.Designer.cs): this.button1.Click += new System.EventHandler(this.button1_Click); В случае, если метод button1_Click() отсутствует, можно удалить эту строку, и ошибка (см. пред. слайд) на форме исчезнет.

▶ В обработчике вы можете, например, показать размер кнопки private void button1_Click(object sender, EventArgs e){ MessageBox.Show(button1.Size.Width + " x " + button1.Size.Height);

> Кнопка 75 x 23


🖳 Form1

Поле ввода TextBox

 Текстовое поле служит для ввода текста, иногда может использовать только для отображений.

Свойства:

- 0. Name имя объекта поля ввода;
- 1. **Text** собственно, строка введенного текста;
- 2. **CharacterCasing** возможность вводить только большие буквы или только строчные;
- 3. **MultiLine** текстовое поле трансформируется в поле для ввода нескольких строк;
- 4. PasswordChar если установлен какой либо символ, то поле маскирует ввод текста под пароль и текст скрывается под введенный символ (например звездочку);
- 5. **ReadOnly** в true текстовое поле недоступно для редактирования.


События TextBox

По умолчанию используется событие TextChanged!!!

Т.е. при двойном клике в дизайнере на textBox1 создается событие textBox1_TextChanged ().

Добавляем на форму еще Label. Будем выводить то что сейчас есть в нашем текстовом поле:

```
private void textBox1 TextChanged(object
sender, EventArgs e)
 label1.Text = textBox1.Text;
```


Не кликайте 2 раза по текстбоксам!


Переименование элементов формы

- Создадим форму с элементами: textBox1 и button1.
- По нажатии на кнопку создадим простой метод:

```
private void button1 Click(object sender, EventArgs e)
 Form1
 textBox1.Text = "Джинн благодарит тебя!";
 button 1
 extBox1
```

Переименуем элементы в:


textBox1New и button1New (изменить свойство (Name) в разделе Design-Дизайн окна свойств). Visual Studio автоматически переименует все вхождения (результаты отобразятся в окне Output-Вывод).


```
private void button1 Click(object sender, EventArgs e)
 textBox1New.Text = "Джинн благодарит тебя!";
```

Обратите внимание, что изменилось название объекта текстбокса, а название метода осталось прежним, т.к. оно прописано в событии Click кнопки.

Инициализация элементов на форме

 Элементы форм можно настраивать в режиме дизайнера, а можно генерировать программно при запуске приложения (в конструкторе формы)


 Такую инициализацию удобно использовать для заполнения списков и таблиц.

Детальные настройки контролов

 Можно устанавливать дополнительные свойства контролов и вводить начальные значения в режиме дизайнера.


CheckBox

 CheckBox необходим для ответа ДА/НЕТ, хотя данный контрол имеет еще одно состояние неопределенное.

Свойства:


- 1. **Text** надпись рядом с флажком (галочкой). Обычно вопрос.
- 2. **CheckState** состояние контрола. (Отмечен/неотмечен/неопределено)
- 3. **ThreeState** указывает позволять или нет выбирать третье состояние (Неопределенное)
- 4. **Checked** возвращает true если контрол отмечен, false если не отмечен


События CheckBox

Основным событием является CheckedChanged - срабатывает когда изменено состояние контрола

```
private void checkBox1_CheckedChanged(object sender, EventArgs e)
{
 MessageBox.Show(checkBox1.Checked.ToString());
}
```


RadioButton

 Радио кнопки позволяют сделать выбор между несколькими предложенными вариантами. Чтобы компилятор знал, какие варианты ответа относятся к одному вопросу, радио кнопки объединяют в группу.

Свойства:


- 1. **Text** Вариант ответа
- 2. Checked Возвращает true если контрол отмечен, false если не отмечен
- Основным событием является

CheckedChanged – Отрабатывает когда изменено состояние контрола


Выпадающий список ComboBox

- Свойства:
- 1. **Text** Надпись на контроле. Надо понимать что это не элемент списка а всего лишь первоначальная надпись. И при выборе одного из элементов списка надпись больше не появится.
- 2. Sorted Сортирует список
- 3. Items Собственно сама коллекция
- 4. DropDownStyle выбор стиля контрола
- Работа с элементами списка проходит через
 Items у которого есть методы
- 1. Add Добавление элемента в список
- 2. Clear Очищает список
- 3. **Remove** Удаляет элемент списка


События ComboBox

Для примера заполним список числами от 0 до 100


```
for (int i = 0; i < 100; i++)
 comboBox1.Items.Add(i);
```

Узнать выбранный элемент можно, используя свойства


SelectedItem, SelectedText, SelectedIndex.

```
🚟 Form1
```

```
private void comboBox1 SelectedIndexChanged(object sender, EventArgs e) {
MessageBox.Show(comboBox1.SelectedItem.ToString());
Данный код помещен в обработчик события
SelectedIndexChanged который выполняется,
как только сменится элемент списка
```


Версия приложения


Версия приложения

 А теперь в обработчике Load формы выведем текущую версию в заголовок окна


Таким образом из Assembly можно получить и другую информацию (компания, копирайт, и т.д.)

Модальные окна


 Окно может быть как модальным так и обычным. Различие в том, что при модальном окне вы переключиться в другое окно пока данное (модальное) не закрыто.

Для управлением показа существует у класса два метода:

- Show() Отображает обычное окно (переключение между окнами возможно)
- ShowDialog() Отображает диалоговое (модальное) окно (переключение между окнами не возможно)


Добавление новой формы


Передача параметров между формами

- Рассмотрим пример передачи параметров из дочернего окна в родительское.
- В дополнение к нашей основной форме создадим небольшое окно Form2 с текстовым полем и кнопкой.


Передача параметров между формами

- На форме 2 (дочерней) установим свойство кнопки DialogResult ОК, это будет означать, что при нажатии данной кнопки окно вернет DialogResult == ОК, что и будет событием для отображения параметра, введенного в эту форму.
- ▶ Изменим режим доступа для текстового в файле Form2. Designer.cs:

```
public System.Windows.Forms.TextBox textBox1;
Ha форме 1 (родительской) создадим кнопку вызова дочерней формы:
private void button1_Click(object sender, EventArgs e)
{
 Form2 window = new Form2();
 window.ShowDialog();
}
Добавим в этот метод отображение введенного в дочерней форме текста:
if (window.DialogResult == DialogResult.OK)
 MessageBox.Show(window.textBox1.Text);
```

Mаска ввода MaskedTextBox.

- Контрол позволяет вводить текст по заранее заданному шаблону.
- Давайте добавим на форму этот компонент и создадим шаблон для ввода IP адреса (состоит из 4 групп (v. IP4) разделенных точками).
- Цифры отображаем нулями. Разделители точками. Нижнее поле показывает как будет отображаться контрол до ввода данных.


Отображение ошибок ErrorProvider

- Компонент, который позволяет привлечь пользователя к какому либо критическому участку (выполнения действия или заполнения формы) – ErrorProvider.
- Проверим IP-адрес

```
private void button1_Click(object sender, EventArgs e) {
 // код проверки IP
 errorProvider1.SetError(maskedTextBox1, "He верный IP");
```


Достучаться до реестра

- ▶ Для работы с реестром в .NET используется пространство имен System.Microsoft.Win32 (using Microsoft.Win32;) класс RegistryKey
- Узнаем идентификатор продукта OC Windows.

```
private void button1 Click 1(object sender, EventArgs e)
 RegistryKey localMachine = null;
 if (Environment.Is64BitOperatingSystem)
 localMachine = RegistryKey.OpenBaseKey(Microsoft.Win32.RegistryHive.LocalMachine,
 RegistryView.Registry64);
 else
 localMachine = RegistryKey.OpenBaseKey(Microsoft.Win32.RegistryHive.LocalMachine,
 RegistryView.Registry32);
 RegistryKey windowsNTKey = localMachine.OpenSubKey(@"Software\Microsoft\Windows" +
 " NT\CurrentVersion");
 MessageBox.Show(windowsNTKey.GetValue("ProductId").ToString());
```

Достучаться до служб

- ▶ В .NET имеется пространство имен ServiceProcess (using System.ServiceProcess), которое позволяет через класс ServiceController работать со службами на данном компьютере. Пространство имен ServiceProcess сперва необходимо подключить через Обозреватель решений: правый клик на проекте Add Reference (Добавить ссылку), выбрать в списке System.ServiceProcess.
- Получим список сервисов имеющихся на компьютере.

Для этого воспользуемся методом GetDevices() класса ServiceController.

```
string services = "";
foreach (ServiceController sc in
ServiceController.GetDevices())
  services += sc.DisplayName + "\n";
MessageBox.Show(services);
```

```
Abiosdsk
abp480n5
Драйвер Microsoft ACPI
ACPIEC
adpu160m
Подавитель акустического эхо ядра системы
AFD
Aha154x
aic78u2
aic78xx
AliIde
amsint
asc
asc3350p
asc3550
Драйвер асинхронного носителя RAS
Standard IDE/ESDI Hard Disk Controller
Atdisk
Протокол клиента ATM ARP
Драйвер заглушки аудио
Служба Bluetooth Enumerator
Anamen and uctromictes ceday no noche aceste al home valuable Rijetor
```

Компоновка элементов

▶ Разместим компоненты TextBox и DataGridView как показано на рисунке


- Для того, чтобы грид растягивался во все стороны, необходимо привязать его ко всем сторонам формы, выставив свойство **Anchor** в Top, Bottom, Left, Right
- Что бы грид не закрывал кнопку при увеличении, необходимо изменить Anchor для кнопки на значение Bottom, Left.

Считываем нажатую клавишу

• Создадим в событиях формы (окно свойств), метод, обрабатывающий нажатия клавиш (событие KeyPress):

```
private void Form1_KeyPress(object sender, KeyPressEventArgs e) {}
```

- В сгенерировавшейся функции передаются аргументы связанные с нажатой кнопкой.
- Добавим вывод нажатой кнопки в метку на форме.


```
label1.Text = e.KeyChar.ToString();
```


Динамическая библиотека DLL

- DLL загружается в память только при вызове методов находящихся в ней.
- Создаем

проект


Динамическая библиотека DLL

Создадим метод который будет возвращать текущий день недели

```
using System;
using System.Collections.Generic;
using System.Text;
namespace ClassLibrary1{
 public class Class1{
 public static string Today(){
 return DateTime.Now.DayOfWeek.ToString();
 }
 }
}
```

Скомпилируем DLL

Динамическая библиотека DLL

- ▶ В проекте Кликаем правой кнопкой мыши по проекту в окне SolutionExplorer
- Нажимаем Add Reference
- Ищем .dll и добавляем ее в проект
- После этих действий пространство имен ClassLibrary1 и класс Class1 будут видны в нашем проекте


Вызовем единственный метод класса


MessageBox.Show(ClassLibrary1.Class1.Today());

Выбираем цвет - ColorDialog

- ▶ На примере мы будем разукрашивать надпись в Label цветом выбранным в диалоговом окне. Создаем colorDialog и бросаем его на форму.
- При нажатии на кнопке открываем диалог цветов. При положительном выборе цвета в диалоговом окне, назначаем этот цвет метке (Labell).

private void button1_Click_1(object sender, EventArgs e){

```
DialogResult dr =
  colorDialog1.ShowDialog();
  if (dr == DialogResult.OK)
  label1.ForeColor =
  colorDialog1.Color;
```


Файловый диалог - OpenFileDialog

- Позволяет выбрать файл из имеющихся на компьютере.
- Добавляем компонент на форму, для вывода полного пути до файла разместим textbox, на кнопку устанавливаем открытие формы и обработку DialogResult

```
private void button1_Click_1
  (object sender, EventArgs e)X
  DialogResult dr =
 openFileDialog1.ShowDialog();
  if (dr == DialogResult.OK)
 textBox1.Text =
 openFileDialog1.FileName;
}
```

Свойства OpenFileDialog


- Title задает заголовок окна
- ▶ Filter Позволяет фильтровать файлы по расширению (С# файлы | *.cs)
- MultiSeelct Позволяет выбирать несколько файлов
- initialDirectory Начальный каталог


Компонент WebBrowser

- Добавляем текстовое поле, в которое будем вводить URL.
- Добавляем кнопку и используем метод Navigate для отображения в браузере

```
private void button1_Click_1(object sender, EventArgs e)
{
 webBrowser1.Navigate("http://"+textBox1.Text);
}
```


Динамическое создание дерева – TreeView

- ▶ Получим структуру двух первых уровней каталогов вашего диска С. Для этого нам потребуется класс DirectoryInfo из пространства имен System.IO
- Используя метод GetDirectoties мы получим список каталогов, далее будем рекурсивно добавлять узлы в дерево используя метод Add

```
DirectoryInfo di = new DirectoryInfo(@"c:\");
foreach (DirectoryInfo di2 in di.GetDirectories())
  TreeNode tn = new TreeNode(di2.Name);
  DirectoryInfo d3 = new DirectoryInfo(di2.FullName);
  foreach (DirectoryInfo d4 in d3.GetDirectories())

➡ Form1 Version: 2.1.0.0


 tn.Nodes.Add(new TreeNode(d4.Name));
 CA LIC
 Documents and Settings
  treeView1.Nodes.Add(tn);
 Inetpub
 MSDCache.
 My Downloads
 oracle:
 OziExplorer
 □ Perl
 bin
 eq
 html
  50
```

site

Окна родитель и потомок

- Для получения вложенной структуры окон (например как в Word'e) необходимо в родительском окне указать свойство IsMDIcontainer = true
- Чтобы все окна отображались как вложенные, необходимо у создаваемых окон указать в свойстве MDIParent родительское окно

```
Form2 w = new Form2();
w.MdiParent = this;
w.Show();
```


Управляем форматом даты

- По умолчанию все настройки отображения даты, время, разделителей дробных чисел берутся из региональных настроек Windows.
- Для переопределения отображения даты создадим класс DateTimeFormatInfo из пространства имен System.Globalization и настроим его свойство ShortDatePattern в тот формат который нам нужен.


Региональные параметры

▶ При попытке выполнить преобразование строки в double следующей командой Convert. ToDouble ("2.5");

на русской ОС в процессе выполнения появится ошибка о несоответствии формата.

- При преобразовании берутся региональные настройки, а для России в качестве разделителя целой и дробной части по умолчанию запятая, а в тексте точка.
- Для корректного преобразования необходимо передать провайдер формата.
- Класс NumberFormatInfo служит как раз для этого


```
System.Globalization.NumberFormatInfo nfi = new
System.Globalization.NumberFormatInfo();
nfi.NumberDecimalSeparator = ".";
Convert.ToDouble("2.5", nfi);
```

Рисунки на форме. GDI+

Для примера нарисуем на нашей форме круг, используя класс Graphics и метод DrawEllipse:

```
Graphics g = Graphics.FromHwnd(this.Handle);
g.DrawEllipse(new Pen(Color.Green), 100, 100, 30, 30);
```

В качестве параметров методу передаются: объект карандаш, координаты расположения и размер по вертикали и горизонтали.


Языковая кастомизация

- ▶ В .NET контролы могут хранить текст в нескольких языках.
- Рассмотрим возможности на примере метки Label.
- У формы, на которой будет использоваться мультиланг, устанавливаем у свойства Language язык - русский .
- Пишем свойство метки Text "Пример".
- ▶ Меняем Language у формы на английский , далее у метки Text на "Example".
- В конструкторе формы поменяем язык для UserInterface на английский и посмотрим что будет написано в метке

Контекстное меню

- Добавим контекстное меню к одному из контролов, а именно к метке Label.
- ▶ Необходимо на форме разместить комнонент ContextMenuStrip.
- Добавляем в него два два пункта "Enabled" и "Disabled". В свойстве contextMenuStrip у
 метки указываем имя нашего меню. При щелчке правой кнопкой по Label покажется
 наше меню с двумя пунктами. Построим обработчик для каждого пункта, по щелчке по
 которому будет меняться текст у метки

```
private void enabledToolStripMenuItem Click(object sender, EventArgs e) {
 label1.Text = "Enabled";
private void disabledToolStripMenuItem Click(object sender, EventArgs e) {
 label1.Text = "Disabled";
 ■ Form1 Version: 2.1.0.0
 Новое окно
 Enabled
 Enabled
 Disabled
 56
```

Значок в трее - NotifyIcon


- ▶ Для отображения в трее необходимо указать иконку для отображения в свойстве Icon.
- Одной из привлекательных возможность данного компонента является возможность показывать всплывающие уведомления в области трея.
- Для этого используется метод ShowBalloonTip. В качестве параметров принимает время в миллисекундах на которое покажется подсказка, заголовок, текст и иконка уведомления

```
notifyIcon1.ShowBalloonTip(5000, "Title", "Text", ToolTipIcon.Info);
```


Ход процесса - ProgressBar


- Основными свойствами является нижний и верхний предел допустимых значений Minimum и Maximum. Value содержит текущее значение прогресс бара.
- Также можно задать стиль отображения контрола в свойстве Style.
- На примере покажем как прокрутить прогресс бар от 0 до 100


Строка состояния - StatusStrip


- ▶ На самом деле этот компонент контейнер и может кроме текстовой строки отображать также прогрессбар, splitbutton, dropdownbutton.
- ▶ Выберите необходимый элемент для отображения (допустим, toolStripStatusLabel)
- ▶ Для вывода информации в него используется свойство Text.

toolStripStatusLabel1.Text = "Нажата кнопка";


Таймер

- Timer используется для запуска каких либо действий через определенное время.
- ▶ Для задания времени срабатывания используется свойство interval.
- Существует единственно событие Tick которое отрабатывает через время заданное в Interval.
- ▶ Можно временно выключать таймер переводя свойство enable в false.


Работа с конфигом

- Рассмотрим механизм работы с конфигурационными файлами в WIN приложениях.
- Для начала добавляем в проект конфиг файл.


Работа с конфигом

Будет создан файл в XML формате. Подключаем библиотеку using System.Configuration; Создаем объект через который будем взаимодействовать с файлом конфигурации System.Configuration.Configuration config = ConfigurationManager.OpenExeConfiguration(ConfigurationUserLevel.None); Выбираем секцию конфиг файла AppSettingsSection appSettings = (AppSettingsSection)config.GetSection("appSettings"); Когда секция подключена можно читать и сохранять параметры Читаем параметры конфиг файла MessageBox.Show(appSettings.Settings["server"].Value); Записываем новое значение appSettings.Settings["server"].Value = "NewServer"; После внесения новых значений необходимо сохранить конфиг config.Save();

Работа с конфигом

```
Пример файла конфигурации
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <configSections>
 <sectionGroup name="applicationSettings"</pre>
type="System.Configuration.ApplicationSettingsGroup, System,
Version=2.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" >
 <section name="ProjectReport.Properties.Settings"</pre>
type="System.Configuration.ClientSettingsSection, System, Version=2.0.0.0,
Culture=neutral, PublicKeyToken=b77a5c561934e089" requirePermission="false"
/>
 </sectionGroup>
 </configSections>
 <appSettings>
 <add key="server" value="MyServer" />
 </appSettings>
 <connectionStrings />
</configuration>
```

Свернуть окно в трей - NotifyIcon


Свернуть окно в трей - NotifyIcon

- За сворачивание окна отвечает событие Deactivate
- Проверяем состояние окна, если оно действительно свернуто, то скрываем его из области отображения в эксплорере и показываем нашу иконку в трее

```
private void Form1_Deactivate(object sender, EventArgs e){
 if (this.WindowState == FormWindowState.Minimized){
 this.ShowInTaskbar = false;
 notifyIcon1.Visible = true;
 }
}
```

 Восстановить окно можно по событию клика по иконке, либо можно привязать контекстное меню.

```
private void notifyIcon1_Click(object sender, EventArgs e){
 if (this.WindowState == FormWindowState.Minimized){
 this.WindowState = FormWindowState.Normal;
 this.ShowInTaskbar = true;
 notifyIcon1.Visible = false;
 }
}
```

Рекомендации

Видеоурок - основы растягиваемого интерфейса от Глеба Горелова:

http://youtu.be/yyNyX823v0I