实验三 Windows 应用程序开发

一、实验目的

- 1. 掌握窗口控件的使用方法;
- 2. 掌握 Windows 的编程基础。

二、实验要求

根据要求,编写 C#程序,并将程序代码和运行结果写入实验报告。

三、实验内容

- 1. 编写一个计算器, 练习在窗体上添加控件、调整控件的布局, 设置或修改控件属性, 编写事件处理程序的方法。
- (1)新建 windows 应用程序。在窗体 Form 上拖放一个 TextBox 控件、十六个 Button 控件,整个窗体布局如下图所示。

(2)打开代码窗口,添加如下全局变量:

```
double a = 0;
double b = 0;
bool c = false;
string d;
(3)双击"1"按钮,添加如下事件处理程序:
private void button1_Click(object sender, EventArgs e)
{
```

```
if (c == true)
 {
 textBox1.Text = "";
 c = false;
 }
 textBox1.Text += "1";
 }
(4)双击"2"按钮,添加如下事件处理程序:
 private void button2_Click(object sender, EventArgs e)
 {
 if (c == true)
 {
 textBox2.Text = "";
 c = false;
 }
 textBox1.Text += "2";
 }
  (5)双击"3"按钮,添加如下事件处理程序:
 private void button3_Click(object sender, EventArgs e)
 if (c == true)
 textBox3.Text = "";
 c = false;
 }
 textBox1.Text += "3";
 }
  (6)双击"4"按钮,添加如下事件处理程序:
 private void button4_Click(object sender, EventArgs e)
 {
 if (c == true)
 textBox1.Text = "";
 c = false;
```

```
}
 textBox1.Text += "4";
 }
(7)双击"5"按钮,添加如下事件处理程序:
  private void button5_Click(object sender, EventArgs e)
 {
 if (c == true)
 textBox1.Text = "";
 c = false;
 textBox1.Text += "5";
 }
  (8)双击"6"按钮,添加如下事件处理程序:
 private void button6_Click(object sender, EventArgs e)
 {
 if (c == true)
 textBox1.Text = "";
 c = false;
 }
 textBox1.Text += "6";
 }
(8)双击"7"按钮,添加如下事件处理程序:
  private void button7_Click(object sender, EventArgs e)
 {
 if (c == true)
 textBox1.Text = "";
 c = false;
 textBox1.Text += "7";
 }
  (10)双击"8"按钮,添加如下事件处理程序:
```

private void button8_Click(object sender, EventArgs e)

```
{
 if (c == true)
 {
 textBox1.Text = "";
 c = false;
 }
 textBox1.Text += "8";
 }
 (11)双击"9"按钮,添加如下事件处理程序:
 private void button9_Click(object sender, EventArgs e)
 {
 if (c == true)
 {
 textBox1.Text = "";
 c = false;
 }
 textBox1.Text += "9";
 }
 (12)双击"0"按钮,添加如下事件处理程序:
 private void button12_Click(object sender, EventArgs e)
 {
 if (c == true)
 {
 textBox1.Text = "";
 c = false;
 }
 textBox1.Text += "0";
 if (d == "/")
 textBox1.Clear();
 MessageBox.Show("除数不能为零", "错误提示", MessageBoxButtons.OK,
MessageBoxIcon.Warning);
 }
```

```
}
(13)双击"+"按钮,添加如下事件处理程序:
private void button13_Click(object sender, EventArgs e)
 c = true;
 b = double.Parse(textBox1.Text);
 d = "+";
}
(14)双击"-"按钮,添加如下事件处理程序:
private void button16_Click(object sender, EventArgs e)
 c = true;
 b = double.Parse(textBox1.Text);
 d = "-";
}
(15)双击"*"按钮,添加如下事件处理程序:
private void button15_Click(object sender, EventArgs e)
{
 c = true;
 b = double.Parse(textBox1.Text);
 d = "*";
}
(16)双击"/"按钮,添加如下事件处理程序:
private void button14_Click(object sender, EventArgs e)
{
 c = true;
 b = double.Parse(textBox1.Text);
 d = "/";
(17)双击"="按钮,添加如下事件处理程序:
private void button17_Click(object sender, EventArgs e)
{
 switch (d)
 {
```

```
case "+": a = b + double.Parse(textBox1.Text); break;
 case "-": a = b - double.Parse(textBox1.Text); break;
 case "*": a = b * double.Parse(textBox1.Text); break;
 case "/": a = b / double.Parse(textBox1.Text); break;
 }
 textBox1.Text = a + "";
 c = true:
 }
(18)双击"c"按钮,添加如下事件处理程序:
 private void button18_Click(object sender, EventArgs e)
 textBox1.Text = "";
 }
```

- (19)单击启动调试工具,运行计算器。
- (20)在计算器中,增加四个功能键: x^2 ,sqrt,log, ln 四个键,分别计算求平方,开方, log, In 值,将增加的代码写入实验报告。
- 2. 自己设计并编写一个 Windows 应用程序,要求用到 TextBox、GroupBox、 RadioButton、CheckBox、ComboBox、ListBox 控件、Timer 控件。将程序功能、界面布 局和运行结果的截图与事件代码写在实验报告中。

四、实验总结

注:本部分写本次实验过程中出现的问题、如何解决、注意事项、以及自己的经 验体会。