

LẬP TRÌNH WINDOW

NỘI DUNG

- Lập trình xử lý sự kiện
- Lập trình ứng dụng Window Form
- Một số điều khiển cơ bản
- Giao diện MDI
- Lập trình cơ sở dữ liệu

Message (Thông điệp)

- Một message là một con số nguyên được quy ước trước giữa Windows và các ứng dụng (Application)
- Các dữ liệu nhập (từ bàn phím, từ chuột, ...) đều được Windows chuyển thành các message và một số thông tin kèm theo message
- Vídụ:

• 0x0001 WM CREATE

0x0002 WM_DESTROY

• 0x0003 WM_MOVE

• 0x0005 WM SIZE

• 0x0012 WM_QUIT

- System Queue (Hàng đợi hệ thống):
 - Hàng đợi để Windows chứa các message.
- Application Queue (Hàng đợi ứng dụng):
 - Hàng đợi riêng của các ứng dụng để chứa các message của ứng dụng.
- → Windows sẽ tự động phân bố các message từ System Queue đến các Application Queue
- Message loop (vòng lặp thông điệp)
 - Mỗi ứng dụng tại một thời điểm có một message loop để lấy các message trong Application Queue về để phân bố cho các cửa số (Window) trong Application

Hàm Window Procedure

 Mỗi cửa sổ (Window) trong Application đều có một hàm Window procedure để xử lý các message do message loop nhận về

Mô hình lập trình xử lý sự kiện

- Event-driven programming model:
 - Ứng dụng phản ứng các sự kiện (nhấn phím, click chuột, ...) bằng cách xử lý các message do Windows gởi đến
 - Một ứng dụng Windows điển hình thực hiện một lượng lớn các xử lý để phản hồi các message nó nhận. Và giữa các message nó chờ message kế tiếp đến
- Message queue: Các message được chờ trong message queue cho đến khi chúng được nhận để xử lý

- Hàm Main: tạo một cửa sổ và vào message loop
- Message loop:
 - Nhận các message và phân bố chúng đến Window Procedure của các cửa sổ
 - Message loop kết thúc khi nhận được WM_QUIT (chọn Exit từ menu File, click lên close button)
- Window Procedure:
 - Phần lớn các đoạn mã đặt trong Window Procedure.
 - Window Procedure xử lý các message gởi đến cửa sổ
 - Window Procedure điển hình chứa câu lệnh switch lớn với mỗi case là một message riêng.
- Message handler: Code cung cấp để xử lý message cụ thể

- Event driven programming model trong C#
 - Message Loop --> Application.Run()
 - Window --> Form
 - Window Procedure --> WndProc(ref Message m)
 - Phần lớn các Message handlers được cài đặt sẵn trong các lớp có thể nhận message (Control, Form, Timer, ...) dưới dạng các hàm protected:

protected void OnTenMessage(xxxEventArgs e)

- xxxEventArgs có thể là EventArgs hay các lớp con của EventArgs
- Mỗi message có một biến event tương ứng.
- Các Message handlers mặc nhiên gọi các event tương ứng của message
- Các hàm gán cho event gọi là event handler

1

• Thiết kế giao diện

7

 Xử lý các message do Windows gởi đến

3

Xử lý nghiệp vụ

- Úng dụng Window Form có 3 phần chính:
 - Application
 - Các Form trong Application
 - Các Controls và Components trên Form

- Lớp Application: cung cấp các phương thức tĩnh và các property tĩnh để quản lý ứng dụng
 - Các phương thức start, stop ứng dụng, xử lý Windows messages,
 - Các property lấy thông tin về ứng dụng
 - Lớp này không thể thừa kế
- Namespace
 - System.Windows.Form
- Assembly
 - System.Windows.Form (System.Windows.Form.dll)

- Lớp Application: Một số phương thức thông dụng
 - Run(Form) bắt đầu message loop của ứng dụng
 - Exit() dùng message loop
 - DoEvents() xử lý các message trong khi chương trình đang trong vòng lặp
 - EnableVisualStyles() các control sẽ vẽ với kiểu visual nếu control và hệ điều hành hổ trợ
 - Restart() dừng ứng dụng và Tự động restart lại

- Lớp Application: một số property thông dụng
 - ExecutablePath Đường dẫn đến file .exe
 - StartupPath Đường dẫn đến thư mục chứa file .exe
 - UseWaitCursor Hiện cursor dạng Wait
- Event thông dụng:
 - Idle Xuất hiện khi ứng dụng hoàn thành việc xử lý

- · Component là một thành phần phần mềm
- Lóp Component là lóp cơ sở của tất cả các component
 - Namespace:
 - System.ComponentModel
 - Assembly
 - System (System.dll)

- Các component trong .NET gồm có các thành viên:
 - Properties (các thuộc tính)
 - Methods (các phương thức)
 - Events (các sự kiện)
 - [Các thành viên protected]
- Các Component không hỗ trợ tương tác với người dùng bằng form giao diện tự nhiên

 Sơ đồ thừa kế System.Object

System.MarshalByRefObject

System.ComponentModel.Component
System.Data.Common.DbConnection
System.Diagnostics.PerformanceCounter System. Diagnostics. Process

System.Timers.Timer

Sýstem.Windows.Forms_Control

System.Windows.Forms.ErrorProvider System.Windows.Forms.HelpProvider

Sýstem.Windows.Forms.ImageList

Sýstem.Windows.Forms.Menu

System.Windows.Forms.NotifyIcon

System.Windows.Forms.StatusBarPanel

System.Windows.Forms.Timer

System.Windows.Forms.ToolBarButton

System.Windows.Forms.ToolStripItem System.Windows.Forms.ToolStripPanelRow

System.Windows.Forms.ToolTip

- Control là Component có giao diện
 - Giao diện ứng dụng gồm một tập các control, giúp người dùng tương tác với ứng dụng
 - Cho phép hiển thị dữ liệu (output) hay cho phép nhập dữ liệu vào (input)
- Lóp Control là lóp cơ sở cho các control
 - Namespace
 - System.Windows.Forms
 - Assembly
 - System.Windows.Forms (System.Windows.Forms.dll)

Sơ đồ thừa kế
 System.Object
 System.MarshalByRefObject
 System.ComponentMo

System.Component Model.Component System.Windows.Forms.Control

System.Windows.Forms.ButtonBase System.Windows.Forms.DataGrid System.Windows.Forms.DataGridView System.Windows.Forms.DateTimePicker System.Windows.Forms.GroupBox System.Windows.Forms.Label System.Windows.Forms.ListControl System.Windows.Forms.ListView System.Windows.Forms.MdiClient System.Windows.Forms.MonthCalendar System.Windows.Forms.PictureBox System.Windows.Forms.PrintPreviewControl Sýstem.Windows.Forms.ProgressBar System.Windows.Forms.ScrollableControl System.Windows.Forms.ScrollBar System.Windows.Forms.Splitter System.Windows.Forms.StatusBar System.Windows.Forms.TabControl System.Windows.Forms.TextBoxBase System.Windows.Forms.ToolBar System.Windows.Forms.TrackBar System.Windows.Forms.TreeView System.Windows.Forms.WebBrowserBase

- Lớp Form thể hiện một cửa sổ (window) hay một dialog box tạo nên giao diện của ứng dụng
- Thông thường tạo custom form bằng cách thừa kế từ lớp Form
- Namespace
 - System.Windows.Form
- Assembly
 - System.Windows.Form (System.Windows.Form.dll)

- Lớp Form
 - Chu trình đời sống của form

Lớp Form

Lớp Form

Lớp Form

- Label control dùng để cung cấp chuỗi mô tả cho control
 - Một số property thông dụng
 - Text, TextAlign, Image, ImageAlign, Visible
 - BackColor, ForeColor
 - Font
 - Một số phương thức thông dụng
 - Hide(), Show()
 - Một số event thông dụng
 - Paint

- TextBox control dùng để nhập chuỗi vào ứng dụng
 - Cho phép nhập nhiều dòng
 - Tạo mặt nạ để nhập password
 - Một số property thông dụng
 - Text, CharacterCasting, ReadOnly, PasswordChar (Multiline=false), MaxLength
 - Multiline, ScrollBars, WordWrap, Lines[], AcceptTab, AcceptReturn
 - Một số phương thức thông dụng
 - Clear(), Cut(), Paste(), Copy(), Undo(), Select(), SelectAll(), DeselectAll(), ProcessCmdKey()
 - Một số event thông dụng
 - Click, Enter, Leave, TextChanged, MultilineChanged, KeyPress

- Button control cho phép người dùng click lên nó để thực hiện một hành động
 - Một số property thông dụng
 - Text, Image, TextAlign, ImageAlign, DialogResult
 - Một số phương thức thông dụng
 - PerformClick()
 - Một số event thông dụng:
 - Click, MouseEnter, MouseLeave

- Message Box hiện một thông báo hay một hướng dẫn cho user
- Lớp MessageBox chỉ chứa một phương thức tĩnh duy nhất: Show(...)

```
DialogResult Show(string text, string caption,

MessageBoxButtons buttons,

MessageBoxIcon icon,

MessageBoxDefaultButton defaultButton,

MessageBoxOptions options);
```

- Namespace:
 - System.Windows.Forms
- Assembly
 - System.Windows.Forms(System.Windows.Forms.dll)

Lóp MessageBox

```
public enum MessageBoxButtons
{
 OK,
 OKCancel,
 AbortRetryIgnore,
 YesNoCancel,
 YesNo,
 RetryCancel
}
```

```
public enum MessageBoxDefaultButton
{
 Button1 = 0,
 Button2 = 0x100,
 Button3 = 0x200
}
```


```
public enum MessageBoxOptions
{
 DefaultDesktopOnly = 0x20000,
 RightAlign = 0x80000,
 RtlReading = 0x100000,
 ServiceNotification = 0x2000000
}
```

```
public enum MessageBoxIcon
{
 Asterisk = 0x40,
 Error = 0x10,
 Exclamation = 0x30,
 Hand = 0x10,
 Information = 0x40,
 None = 0,
 Question = 0x20,
 Stop = 0x10,
 Warning = 0x30
}
```

Lóp MessageBox


```
public enum DialogResult
{
 None,
 OK,
 Cancel,
 Abort,
 Retry,
 Ignore, Yes,
 No
}
```

- BÀI TẬP 1
 - Thiết kế giao diện chương trình như hình bên dưới

- Nhập họ và tên vào Textbox, sau đó nhấn vào Button OK thì hiển thị thông báo "Xin chào ..." lên MessageBox.
- Lưu ý kiểm tra và thông báo lên MessageBox nếu chưa nhập dữ liệu.

- BÀI TẬP 2
 - Thiết kế giao diện chương trình như hình bên dưới

- Nhập năm sinh vào Textbox, sau đó nhấn vào Button OK thì hiển thị thông báo "Số tuổi của bạn là: ..." lên MessageBox.
- Lưu ý kiểm tra và thông báo lên MessageBox nếu chưa nhập dữ liệu.

- BÀI TÂP 3
 - Thiết kế giao diện chương trình như hình bên dưới

- Nhập 2 số nguyên a, b vào 2 Textbox, sau đó thực hiện các phép tính khi nhấn vào các Button tương ứng Cộng (a + b), Trừ (a b), Nhân (a * b), Chia (a / b) và hiển thị kết qủa lên Textbox Kết quả.
- Nhấn vào nút Reset thì xoá tất cả nội dung trong các Textbox.
- Lưu ý kiểm tra và thông báo lên MessageBox nếu chưa nhập dữ liệu.

- BÀI TẬP 4
 - Thiết kế giao diện chương trình như hình bên dưới

- Nhập 2 số nguyên a, b vào 2 Textbox, sau đó nhấn vào Button Tìm UCLN thì sẽ hiển thị ước chung lớn nhất của 2 số nguyên a, b vào Textbox kết quả.
- Nhấn vào nút **Reset** thì xoá tất cả nội dung trong các Textbox.
- Lưu ý kiểm tra và thông báo lên MessageBox nếu chưa nhập dữ liệu.

- BÀI TẬP 5
 - Thiết kế giao diện chương trình như hình bên dưới

- Nhập 2 số nguyên a, b vào 2 Textbox, sau đó nhấn vào
 Button Giải phương trình thì sẽ hiển thị kết quả của việc giải phương trình ax + b = 0 vào Textbox kết quả.
- Nhấn vào nút **Reset** thì xoá tất cả nội dung trong các Textbox.
- Lưu ý kiểm tra và thông báo lên MessageBox nếu chưa nhập dữ liệu.

- BÀI TẬP 6
 - Thiết kế giao diện chương trình như hình bên dưới

- Nhập 3 số nguyên a, b vào 3 Textbox, sau đó nhấn vào Button Giải phương trình thì sẽ hiển thị kết quả của việc giải phương trình ax² + bx + c = 0 vào Textbox kết quả.
- Nhấn vào nút **Reset** thì xoá tất cả nội dung trong các Textbox.
- Lưu ý kiểm tra và thông báo lên MessageBox nếu chưa nhập dữ liệu.

- Lớp Form:
 - Một số phương thức thông dụng
 - Show(), ShowDialog(), Hide(), Close()
 - CenterToScreen(), DrawToBitmap(), Invalidate()
 - CreateGraphic()
 - Một số property thông dụng khác (không có trong Design)
 - MdiParent, MdiChilden DialogResult
 - Controls

• Form:

- Kiểm tra có muốn đóng Form hay không
 - Xử lý sự kiện Closing
 - Nếu không muốn đóng form: e.Cancel = true
- Thứ tự active của các control trên form (TabIndex)
- View → Tab Order

• Form:

- Bố cục các controls trên form
 - Anchor: Chỉ ra các cạnh của container để biết control sẽ thay đổi kích thước như thế nào khi cha nó thay đổi kích thước
 - Các cạnh của container: Left, Top, Right, Bottom
 - Dock: Chỉ ra các cạnh của control sẽ bám vào container
 - · Left, Top, Right, Bottom, Fill

Textbox:

- Chỉ cho phép nhập các ký tự mong muốn
 - Xử lý sự kiện KeyPress
 - Sử dụng thuộc tính KeyChar của tham số sự kiện KeyPressEventArgs
 - Thiết lập giá trị cho thuộc tính Handle của tham số sự kiện KeyPressEventArgs (Handle = true → không hiển thị lên Textbox)

Button:

- Thiết lập Hotkey:
 - Đặt dấu & trước ký tự muốn đặt Hotkey trong thuộc tính Text
 - Sử dụng Hotkey: ALT + Hotkey

- Checkbox:
- Multi-Select
- Một số property thông dụng
 - Text chữ hiện kế bên checkbox
 - Checked
 - Checked = true → check box đã được check
 - Checked = false → check box chưa được check
- Sự kiện thông dụng
 - CheckedChanged sự kiện phát sinh khi thay đối trạng thái check

- Checkbox: Multi-Select

 - Một số property thông dụng
 - Text chữ hiện kế bên checkbox
 - Checked

 - Checked = true → check box đã được check
 Checked = false → check box chưa được check
 - Sự kiện thông dụng
 - CheckedChanged sự kiện phát sinh khi thay đổi trạng thái check
 - Các dạng khác của CheckBox
 - ThreeState = true: CheckBox có 3 trạng thái
 - Appearance = Button: CheckBox là một button
 - CheckBox 3 trang thái
 - Dùng property CheckState để kiểm tra nó có là một trong 3 trạng thái
 - Checked
 - Unchecked
 - Indeterminate

Radio buttons:

- Tương tự checkbox, tuy nhiên các button trong cùng nhóm chỉ có một button được check tại một thời điểm
- Một nhóm: Các radio button được đặt trong cùng container – thường là panel hay group box
- Property thông dụng:
 - Checked Cho biết button có được check hay không
- Sự kiện thông dụng:
 - CheckedChanged Sự kiện phát sinh khi check box được check hay không được check