IAP C# Lecture 4 Misc Syntax, then start Windows Presentation Foundation

Geza Kovacs

Read number and tells you if it's odd or even

```
using System;
static class MyMainClass
 static void Main(string[] args)
 Console.WriteLine("enter a number");
 string entered = Console.ReadLine();
 int number = int.Parse(entered);
 if (number % 2 == 0)
 Console.WriteLine("even number entered");
 else
 Console.WriteLine("odd number entered");
```

- What if I enter something that isn't a number?
 - System.FormatException is thrown

```
using System;
static class MyMainClass
 static void Main(string[] args)
 Console.WriteLine("enter a number");
 string entered = Console.ReadLine();
 int number = int.Parse(entered);
 if (number % 2 == 0)
 Console.WriteLine("even number entered");
 else
 Console.WriteLine("odd number entered");
```

Exceptions

 To indicate that you've encountered an error, throw a Exception instance (or some subclass)

```
static int parseDigit(string s) {
 if (s == "0") return 0;
 if (s == "1") return 1;
 if (s == "2") return 2;
 if (s == "3") return 3;
 if (s == "4") return 4;
 if (s == "5") return 5;
 if (s == "6") return 6;
 if (s == "7") return 7;
 if (s == "8") return 8;
 if (s == "9") return 9;
 throw new Exception("not a digit from 0 to 9");
```

Exceptions

 To indicate that you've encountered an error, throw a Exception instance (or some subclass)

```
class NotDigitException : Exception {}
 static int parseDigit(string s) {
 if (s == "0") return 0;
 if (s == "1") return 1;
 if (s == "2") return 2;
 if (s == "3") return 3;
 if (s == "4") return 4;
 if (s == "5") return 5;
 if (s == "6") return 6;
 if (s == "7") return 7;
 if (s == "8") return 8;
 if (s == "9") return 9;
 throw new NotDigitException();
```

```
using System;

 Use try-catch blocks to handle

static class MyMainClass
 exceptions
 static void Main(string[] args)
 Console.WriteLine("enter a number");
 string entered = Console.ReadLine();
 int number = 0;
 try {
 int.Parse(entered);
 } catch (FormatException e) {
 Console.WriteLine("you didn't enter a number");
 return;
 if (number % 2 == 0)
 Console.WriteLine("odd number entered");
 else
 Console.WriteLine("even number entered");
```

```
 Can handle all exceptions

using System;
static class MyMainClass
 in a single catch block

 All exceptions subclass

 static void Main(string[] args)
 Exception
 Console.WriteLine("enter a numerator and denominator");
 string num = Console.ReadLine();
 string den = Console.ReadLine();
 int result = 0;
 try {
 result = int.Parse(num) / int.Parse(den);
 } catch (Exception e) {
 Console.WriteLine("bad input");
 return;
 }
 Console.WriteLine(result);
```

```
using System;

 Or, handle each type of

static class MyMainClass
 exception individually
 static void Main(string[] args)
 Console.WriteLine("enter a numerator and denominator");
 string num = Console.ReadLine();
 string den = Console.ReadLine();
 int result = 0;
 try {
 result = int.Parse(num) / int.Parse(den);
 } catch (FormatException e) {
 Console.WriteLine("you didn't enter a number");
 return;
 } catch (DivideByZeroException e) {
 Console.WriteLine("can't divide by zero");
 return;
 Console.WriteLine(result);
```

- Or, don't catch the exception at all (no "checked exceptions" like in Java)
 - If an unhandled exception gets thrown, you application will just crash

```
static class MyMainClass
{
 static void Main(string[] args)
 {
 Console.WriteLine("enter a numerator and denominator");
 string num = Console.ReadLine();
 string den = Console.ReadLine();
 int result = int.Parse(num) / int.Parse(den);
 Console.WriteLine(result);
 }
}
```

enum

Defines a type which can take one of several predefined values

```
enum Directions
{
 North, South, East, West
}
```

Can declare an instance of an enum type

```
using System;
enum Directions { North, South, East, West }
static class MyMainClass
 static void Main(string[] args)
 Directions x = Directions.North;
 Console.WriteLine(IsVertical(x)); // North
```

Can pass them to methods

```
using System;
enum Directions { North, South, East, West }
static class MyMainClass
 static bool IsVertical(Directions d) {
 if (d == Directions.North | | d == Directions.South)
 return true;
 return false;
 static void Main(string[] args)
 Directions x = Directions.North;
 Console.WriteLine(IsVertical(x)); // True
```

Can add extension methods (but not regular methods)

```
using System;
enum Directions { North, South, East, West }
 Extension
static class MyMainClass
 method
 static bool IsVertical(this Directions d) {
 if (d == Directions.North | | d == Directions.South)
 return true;
 return false;
 static void Main(string[] args)
 Directions x = Directions.North;
 Console.WriteLine(x.IsVertical()); // True
```

Underlying implementation of enum uses integers

```
using System;
enum Directions {
 North, South, East, West
static class MyMainClass
 static void Main(string[] args)
 Directions x = Directions.North + 1;
 Console.WriteLine(x); // South
```

Underlying implementation of enum uses integers

Underlying datatype can be changed to byte, sbyte, short, ushort, int, uint, long, and ulong

```
using System;
enum Directions : byte {
 North, South, East, West
static class MyMainClass
 static void Main(string[] args)
 Directions x = Directions.North + 1;
 Console.WriteLine(x); // South
```

- Underlying implementation uses integers
 - Values start at 0 by default

```
using System;
enum Directions { North, South, East, West }
static class MyMainClass
 static void Main(string[] args)
 Directions x = (Directions)1;
 Console.WriteLine(x); // South
```

- Underlying implementation uses integers
 - Values start at 0 by default

```
Can change start value
using System;
enum Directions { North = 100, South, East, West }
static class MyMainClass
 static void Main(string[] args)
 var x = (Directions)102;
 Console.WriteLine(x); // East
```

- Flagged enum: can take on multiple values
 - Use bitwse OR to combine values

```
[Flags]
enum Directions {
 North = 1 << 0,
 South = 1 << 1,
 East = 1 << 2,
 West = 1 << 3
static class MyMainClass {
 static void Main(string[] args) {
 var x = Directions.North | Directions.East;
 Console.WriteLine(x); // North, East
```

- Flagged enum: can take on multiple values
 - Use HasFlag() to check for an individual flag

```
[Flags]
enum Directions {
 North = 1 << 0,
 South = 1 << 1,
 East = 1 << 2,
 West = 1 << 3
static class MyMainClass {
 static void Main(string[] args) {
 var x = Directions.North | Directions.East;
 Console.WriteLine(x.HasFlag(Directions.North));
 // True
```

- Flagged enum: can take on multiple values
 - Use HasFlag() to check for an individual flag

```
[Flags]
enum Directions {
 North = 1 << 0,
 South = 1 << 1,
 East = 1 << 2,
 West = 1 << 3
static class MyMainClass {
 static void Main(string[] args) {
 var x = Directions.North | Directions.East;
 Console.WriteLine(x.HasFlag(Directions.East));
 // True
```

- Flagged enum: can take on multiple values
 - Use HasFlag() to check for an individual flag

```
[Flags]
enum Directions {
 North = 1 << 0,
 South = 1 << 1,
 East = 1 << 2,
 West = 1 << 3
static class MyMainClass {
 static void Main(string[] args) {
 var x = Directions.North | Directions.East;
 Console.WriteLine(x.HasFlag(Directions.South));
 // False
```

- When making a flagged enum, need [Flags] attribute
 - Attribute: metadata associated with a type, class, method, etc

```
attribute
[Flags]
enum Directions {
 North = 1 << 0,
 South = 1 << 1,
 East = 1 << 2,
 West = 1 << 3
static class MyMainClass {
 static void Main(string[] args) {
 var x = Directions.North | Directions.East;
 Console.WriteLine(x); // North, East
```

- When making a flagged enum, need [Flags] attribute
 - Attribute: metadata associated with a type, class, method, etc
 - Without [Flags] attribute, various operations will fail

```
enum Directions {
 North = 1 << 0,
 South = 1 << 1,
 East = 1 << 2,
 West = 1 << 3
static class MyMainClass {
 static void Main(string[] args) {
 var x = Directions.North | Directions.East;
 Console.WriteLine(x); // 5
```

Multicasting

- Consider the following problem: I have a
 Messenger who needs to send some message
 (string) to a number of listeners
- To represent a listener, use a delegate:
 Action<string> (has 1 string argument)

```
delegate void Action<T>(T arg1);
```

list of delegates

```
using System;
using System.Collections.Generic;
class Messenger {
 LinkedList<Action<string>> listeners = new LinkedList<Action<string>>();
 public void AddListener(Action<string> newListener) {
 listeners.AddLast(newListener);
 public void SendMessage(string message) {
 foreach (Action<string> x in listeners)
 x(message);

 Approach 1: a linked

static class MyMainClass {
 list of delegates
 static void Main(string[] args) {
 Messenger m = new Messenger();
 m.AddListener((s) => {
 Console.WriteLine("Listener1:"+s);
 });
 m.AddListener((s) => {
 Console.WriteLine("Listener2:" + s);
 });
 m.SendMessage("some message");
```

A Better Approach using Delegates

In addition to using "=" for delegates:

```
Action<string> messenger = (s) => {
 Console.WriteLine(s);
}
messenger("someMessage");
```

 Delegates also support "+=" (subscribe); multicasts calls to all methods that have subscribed:

```
Action<string> messenger = null;
messenger += (s) => { Console.WriteLine("Listener1:" + s); };
messenger += (s) => { Console.WriteLine("Listener2:" + s); };
messenger("someMessage");
```

A Better Approach using Delegates

 Use "-=" (unsubscribe) to remove methods from those to which the delegate will multicast to

```
static class MyMainClass {
 static void Main(string[] args) {
 Action<string> messenger = null;
 Action<string> listener1 = (s) => {
 Console.WriteLine("Listener1:" + s); };
 Action<string> listener2 = (s) => {
 Console.WriteLine("Listener2:" + s); };
 messenger += listener1;
 messenger += listener2;
 messenger("first message");
 messenger -= listener2;
 messenger("second message");
```

event (used extensively in WPF)

- A modifier for delegates, which makes the following changes:
 - Can only be subscribed (+=) or unsubscribed (-=) from, not assigned to
 - Can be part of a class instance or in an interface, but not declared locally
 - Can be invoked only within the class

```
using System;

 Using events

class Messenger {
 public event Action<string> MessageEvent;
 public void SendMessage(string message) {
 MessageEvent(message);
static class MyMainClass {
 static void Main(string[] args) {
 Messenger m = new Messenger();
 m.MessageEvent += (s) => {
 Console.WriteLine("Listener1:" + s);
 };
 m.MessageEvent += (s) => {
 Console.WriteLine("Listener2:" + s);
 };
 m.SendMessage("some message");
```

```
using System;

 Using events

interface IMessenger {
 event Action<string> MessageEvent;

 Events can be in

 void SendMessage(string message);
 interfaces
class Messenger {
 public event Action<string> MessageEvent;
 public void SendMessage(string message) {
 MessageEvent(message);
static class MyMainClass {
 static void Main(string[] args) {
 IMessenger m = new Messenger();
 m.MessageEvent += (s) => {
 Console.WriteLine("Listener1:" + s);
 };
 m.MessageEvent += (s) => {
 Console.WriteLine("Listener2:" + s);
 };
 m.SendMessage("some message");
```

What is WPF?

- Is a library for building GUIs on Windows,
 Windows Phone 7, and Silverlight
 - Library: a collection of classes that are available to you in a compiled .dll file (.NET calls this an assembly)
 - You allow your application to use libraries by adding a reference to them (Project -> Add Reference)
- Before using WPF, need to add a reference to the following assemblies:
 - PresentationFramework
 - PresentationCore
 - WindowsBase
 - System.Xaml

```
using System;
using System.Windows;
 WPF resides in the System. Windows namespace
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
static class MyMainClass
 STAThread: attribute having to do with threading model in COM,
 need to have this attribute in Main method of WPF applications
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 Defines a Window control
 window.Title = "Hello World";
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Shows the Window control
 window.Show();
 Application app = new Application();
 app.Run();
```

Hello World in WPF

```
using System;
using System.Windows;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Application app = new Application();
 app.Run();
```

Can have only 1
Application
instance

Hello World in WPF

```
using System;
using System.Windows;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Application app = new Application();
 app.Run();
 Starts WPF event loop, blocks until all windows are closed
```

Hello World with a Button

```
using System;
using System.Windows;
 Button is in namespace System.Windows.Controls
using System.Windows.Controls;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 Application app = new Application();
 app.Run();
```

Subscribing to the Button's Click event

class Button has as a member, a Click event:

```
public event RoutedEventHandler Click;
```

RoutedEventHandler is in turn a delegate type:

```
delegate void RoutedEventHandler(object sender, RoutedEventArgs e);
```

- Where sender is the instance which sent the event (in this case, the button), and RoutedEventArgs e stores info about how the event was relayed across the GUI
- Subscribe to events using the "+=" notation

Subscribing to the Button's Click event

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += (object o, RoutedEventArgs e) => {
 Console.WriteLine("button was clicked");
 };
 window.Content = button;
 Application app = new Application();
 app.Run();
```

Printing Value of Slider while Sliding

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Slider slider = new Slider();
 slider.Minimum = 0;
 slider.Maximum = 100;
 slider.ValueChanged += (o, e) => {
 Console.WriteLine(slider.Value);
 };
 window.Content = slider;
 Application app = new Application();
 app.Run();
```

Printing Contents of TextBox when changed

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 TextBox textBox = new TextBox();
 textBox.TextChanged += (object o, TextChangedEventArgs e) => {
 Console.WriteLine(textBox.Text);
 };
 window.Content = textBox;
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
 Printing Contents of
using System.Windows.Controls;
using System.Windows.Input;
 TextBox when
static class MyMainClass {
 [STAThread]
 Return pressed
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 TextBox textBox = new TextBox();
 textBox.KeyDown += (object o, KeyEventArgs e) => {
 if (e.Key == Key.Return) {
 Console.WriteLine(textBox.Text);
 };
 window.Content = textBox;
 Application app = new Application();
 app.Run();
```

```
using System;
 Printing Contents of
using System.Windows;
using System.Windows.Controls;
 TextBox when Ctrl-
using System.Windows.Input;
static class MyMainClass {
 Shift-Return
 [STAThread]
 static void Main(string[] args) {
 pressed
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 TextBox textBox = new TextBox();
 textBox.KeyDown += (object o, KeyEventArgs e) => {
 ModifierKeys mod = e.KeyboardDevice.Modifiers;
 ModifierKeys
 if (mod.HasFlag(ModifierKeys.Control) &&
 is a Flagged
 mod.HasFlag(ModifierKeys.Shift) &&
 e.Key == Key.Return) {
 Console.WriteLine(textBox.Text);
 };
 window.Content = textBox;
 Application app = new Application();
 app.Run();
```

enum

```
using System;
 Suppose we instead want our
using System.Windows;
 shortcut to be Ctrl-Z: problem,
using System.Windows.Controls;
using System.Windows.Input;
 already handled by undo
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 TextBox textBox = new TextBox();
 textBox.KeyDown += (object o, KeyEventArgs e) => {
 ModifierKeys mod = e.KeyboardDevice.Modifiers;
 if (mod.HasFlag(ModifierKeys.Control) &&
 e.Key == Key.Z) {
 Console.WriteLine(textBox.Text);
 };
 window.Content = textBox;
 Application app = new Application();
 app.Run();
```

```
using System;

 Suppose we instead want our

using System.Windows;
 shortcut to be Ctrl-Z: problem,
using System.Windows.Controls;
using System.Windows.Input;
 already handled by undo
static class MyMainClass {

 Use PreviewKeyDown event to

 [STAThread]
 get to it before undo can
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 TextBox textBox = new TextBox();
 textBox.PreviewKeyDown += (object o, KeyEventArgs e) => {
 ModifierKeys mod = e.KeyboardDevice.Modifiers;
 if (mod.HasFlag(ModifierKeys.Control) &&
 e.Key == Key.Z) {
 Console.WriteLine(textBox.Text);
 };
 window.Content = textBox;
 Application app = new Application();
 app.Run();
```

```
using System;
 Suppose we instead want our
using System.Windows;
 shortcut to be Ctrl-Z: problem,
using System.Windows.Controls;
using System.Windows.Input;
 already handled by undo
static class MyMainClass {

 Use PreviewKeyDown event to

 [STAThread]
 get to it before undo can
 static void Main(string[] args) {
 Window window = new Window();

 Set Handled property to true to

 window.Title = "Hello World";
 ensure undo ignores the event
 window.Show();
 TextBox textBox = new TextBox();
 textBox.PreviewKeyDown += (object o, KeyEventArgs e) => {
 ModifierKeys mod = e.KeyboardDevice.Modifiers;
 if (mod.HasFlag(ModifierKeys.Control) &&
 e.Key == Key.Z) {
 Console.WriteLine(textBox.Text);
 e.Handled = true;
 };
 window.Content = textBox;
 Application app = new Application();
 app.Run();
```

```
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Use a Layout for
 Button button1 = new Button();
 button1.FontSize = 36.0;
 showing multiple
 button1.Content = "Button 1";
 Button button2 = new Button();
 items (ex:
 button2.FontSize = 36.0;
 button2.Content = "Button 2";
 StackPanel for
 StackPanel panel = new StackPanel();
 panel.Children.Add(button1);
 displaying 2
 panel.Children.Add(button2);
 window.Content = panel;
 buttons)
 Application app = new Application();
 app.Run();
```

using System;

```
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Use a Layout for
 window.Show();
 Slider slider = new Slider();
 showing multiple
 slider.Minimum = 0;
 slider.Maximum = 100;
 items (ex:
 TextBox textBox = new TextBox();
 StackPanel panel = new StackPanel();
 StackPanel for
 panel.Children.Add(slider);
 panel.Children.Add(textBox);
 displaying a slider
 window.Content = panel;
 Application app = new Application();
 and a TextBox)
 app.Run();
```

using System;

```
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 A Slider and TextBox
 [STAThread]
 static void Main(string[] args) {
 which display each
 Window window = new Window();
 others' values
 window.Title = "Hello World";
 window.Show();
 Slider slider = new Slider();
 slider.Minimum = 0;
 slider.Maximum = 100;
 TextBox textBox = new TextBox();
 slider.ValueChanged += (o, e) => {
 textBox.Text = slider.Value.ToString();
 };
 textBox.TextChanged += (o, e) => {
 slider.Value = double.Parse(textBox.Text);
 };
 StackPanel panel = new StackPanel();
 panel.Children.Add(slider);
 panel.Children.Add(textBox);
 window.Content = panel;
 Application app = new Application();
 app.Run();
```

using System;