Advanced Programming Methods Lecture 10

C# GUI

Contents

- System.Drawing Namespace
- System.Windows.Forms Namespace
 - Creating forms applications by hand
 - Creating forms applications using Visual Studio designer

Forms Programming

- Forms programming allows you to create stand-alone Windows GUI applications
- The API has been modernized for .NET
- It now supports a modern delegate-based programming model
- Forms programming uses
 System Drawing
 - System.Drawing
 - Basic GDI+ functionality
 - System.Windows.Forms
 - Higher-level controls

System.Drawing

- This namespace provides many graphic data structures which are used throughout the GUI programming model
- It also provides support for low-level drawing operations
- These can be used to draw anything, not just what is offered by the pre-built controls

System.Drawing.Point

Structure which represents a 2-D point

Constructor

Point(int x, int y)

Properties

X – get/set of X coordinate

y − get/set of Y coordinate

System.Drawing.Size

Structure which stores the width and height of something

Constructor

Size(int width, int height)

Properties

Width - get/set width

Height - get/set height

System.Drawing.Rectangle

Structure representing a rectangle as the point of the top-leftcorner, width and height

Constructor

```
Rectangle (Point tlc, Size sz)
Rectangle (int tlx, int tly, int wd, int ht)
```

Properties

X - get/set top left X coordinate
Y - get/set top left Y coordinate
Height - get/set height
Width - get/set width
Bottom - get Y coordinate of rectangle bottom
Top - get Y coordinate of rectangle top
Left - get X coordinate of right of rectangle
Right - get X coordinate of left of rectangle

System.Drawing.Color

Structure representing an alpha-RGB color

Methods

```
Color FromARGB(int r, int g, int b)
Color FromARGB(int alpha, int r, int g, int b)
```

Properties

A – get alpha value

R – get red value

G – get green value

B – get blue value

Black, White, Red, Green, Yellow, Cyan, Coral, Blue, etc. - get values of pre-defined colors

System.Drawing.Font

Class representing a font, size and style

Constructor

Font(string family, int points, FontStyle style)
Properties

FontFamily - get the FontFamily value
Style - get the FontStyle Value
Size - get the font size
Bold - get true if bold
Italic - get true if italic

System.Drawing.FontStyle

An enumeration with members Bold, Italic, Regular, Strikeout, Underline

The values can be OR-ed together to indicate that more than one style should apply at once

System.Windows.Forms

- This namespace contains all of the controls used on the average Windows interface
- A control is a higher-level object composed of
 - A window in which the control is drawn
 - Visual parts of the control which are drawn in the window
 - A set of delegates which are triggered when various events occur

Form Class

- This is the top-level window class
- This class contains all other controls
- Normally, your top-level form inherits from the Form class
- Although the class has numerous methods, most of the time you interact with it via properties and delegates

Form Properties

Property	Description
Location	Point of to left corner
Size	Size of form in pixels
Text	Text displayed or caption
AutoScaleDimensions	DPI resolution of display it was built for. Will be scaled to look correct on other displays.
BackColor	Background color
ForeColor	Foreground or drawing color
ClientSize	Size of drawing area without borders or scrollbars
Controls	A collection of controls owned by the form
WindowState	Whether maximized, minimized or normal
DefaultSize	Size when initially created
MinimumSize	Minimum size window can be resized to
MaximumSize	Maximum size window can be resized to 14

Form Events

- Forms provide support for a large number of events
- You add one or more delegates to these events
- When the event happens, the delegates are invoked
- The delegates must have the signature of an event handler

void EventHandler (object sender, EventArgs e)

Form Events

Event	Description
Load	Just before form is loaded the first time
Closing	Just before the form is closed
Closed	When the form is actually closed
Shown	Occurs when a form is first displayed
ResizeBegin	Resize operation has begun
ResizeEnd	Resize operation has ended

Form Methods

Method	Description
Activate	Activates the window and gives it focus
Close	Closes the form
Show	Makes the form visible
BringToFront	Moves to top of stacking order
Hide	Makes the form invisible
Focus	Gives the form focus

- We will demonstrate how to build a simple GUI interface using a text editor
- Most of the time, the designer in Visual Studio will be used
- Doing it by hand
 - Shows how it works under the hood
 - Let's you make modifications by hand
 - Provides an understanding so you can create your own controls

In creating a GUI application we will use

- Application a class with static methods to control operation of an application
- Label a widget that can display static text or an image
- Button a push button with a textual or image displayed. Able to respond to mouse clicks.

The first step is to create a class which

- Inherits from Form
- Declares the widgets within it

```
public class GreetingForm : Form {
 Label greetingLabel;
 Button cancelButton;
 ...
}
```

Next, create the label and set its properties

```
greetingLabel = new Label();
greetingLabel.Location = new Point(16, 24);
greetingLabel.Text = "Hello, World";
greetingLabel.Size = new Size(216, 24);
greetingLabel.ForeColor = Color.Black;
```

Create the cancel button and set its properties

```
cancelButton = new Button();
cancelButton.Location = new Point(150, 200);
cancelButton.Size = new Size(112, 32);
cancelButton.Text = "&Cancel";
cancelButton.Click += new
 EventHandler(cancelButton Click);
```

Set the properties of the main form

```
this.AutoScaleDimensions = new
 SizeF(95.0f, 95.0f);
this.ClientSize = new Size(300, 300);
this.Text = "Hello, World";
```

Add the controls to the form

```
this.Controls.Add(cancelButton);
this.Controls.Add(greetingLabel);
```

And provide the event handler

```
protected void cancelButton_Click(
 object sender, EventArgs e) {
 Application.Exit();
}
```

* see the attached Example HelloForm

The Aplication Class:

- provides methods to start and stop applications and threads, and to process Windows messages.
- calling Run method starts an application message loop on the current thread and makes a form visible
- the method Run adds an event handler to the mainForm parameter for the Closed event. The event handler calls ExitThread to clean up the application.

Visual Studio Designer

- This is a drag and drop interface for drawing a GUI
- The code is automatically generated
- You can hook event handlers onto the events and write the code for them
- It speeds writing code
- You cannot make major modifications to the code it generates

Step 1

Create a new project of type "Windows Application" a form will be created for you automatically...

Step 2 — GUI design

Select desired controls from toolbox hover mouse over toolbox to reveal drag-and-drop onto form position and resize control

GUI design cont'd...

A simple calculator:

Properties Button1 System.Windows.Forms.Button ∃ Size 80, 23 TabIndex TabStop True Tag Add Text MiddleCenter TextAlign Visible True Text The text contained in the control. Properties | 2 Dynamic Help

Position and configure controls click to select set properties via Properties window

Step 3 — code design

"Code behind" the form...

Double-click the control you want to program reveals coding window

Step 4 — run mode

Run!

Simple Windows Application

IDE separates the source code into three separate files

- Form1.cs: normally this is the only one you edit
- Form1.Designer.cs: holds the auto generated code
- Program.cs: contains the Main() method, where execution always begins

Form1.cs and Form1.Designer.cs both include partial class definitions for the Form1 class

Visual Studio Generated Code

- The auto-generated code is saved in the Designer.cs file of the Form
- partial modifier allow the class created to be split among multiple files
- By default, all variable declarations for controls created through C# have a private access modifier
- The code also includes Dispose and InitializeComponent

Class Control properties and methods	Description
Common Properties	
BackColor	The control's background color.
BackgroundImage	The control's background image.
Enabled	Specifies whether the control is enabled (i.e., if the user can interact with it). Typically, portions of a disabled control appear "grayed out" as a visual indication to the user that the control is disabled.
Focused	Indicates whether the control has the focus.
Font	The Font used to display the control's text.
ForeColor	The control's foreground color. This usually determines the color of the text in the Text property.
TabIndex	The tab order of the control. When the <i>Tab</i> key is pressed, the focus transfers between controls based on the tab order. You can set this order.
TabStop	If true, then a user can give focus to this control via the <i>Tab</i> key.

Class **Control** properties and methods. (Part 1 of 2)

Class Control properties and methods	Description
TabStop	If true, then a user can give focus to this control via the <i>Tab</i> key.
Text	The text associated with the control. The location and appearance of the text vary depending on the type of control.
Visible	Indicates whether the control is visible.
Common Methods	
Focus	Acquires the focus.
Hide	Hides the control (sets the Visible property to false).
Show	Shows the control (sets the Visible property to true).

Class Control properties and methods. (Part 2 of 2)

Manipulating the **Anchor** property of a control.

Before resizing After resizing

Anchoring demonstration.

Before resizing Docking Example Docked at top Docked at top Not docked Control extends along entire top portion of form

Docking a **Button** to the top of a **Form**.

Control layout properties	Description
Anchor	Causes a control to remain at a fixed distance from the side(s) of the container even when the container is resized.
Dock	Allows a control to span one side of its container or to fill the entire container.
Padding	Sets the space between a container's edges and docked controls. The default is 0, causing the control to appear flush with the containe's sides.
Location	Specifies the location (as a set of coordinates) of the upper-left corner of the control, in relation to its container.
Size	Specifies the size of the control in pixels as a Size object, which has properties Width and Height.
MinimumSize, MaximumSize	Indicates the minimum and maximum size of a Control, respectively.

Fig. 13.15 | Control layout properties.

CheckBoxes

Labeled boxes which can be checked or unchecked

Checked – get/set Boolean to determine if box is checked

CheckedChanged — delegate called when the box is checked or unchecked

^{*} see the attached example ListBoxDemo

GroupBox

Displays a border around a group of controls

Can have optional label controlled by Text property

Controls can be added by

Placing them within the group box in the designer

Adding to the Controls list programmatically

^{*} see the attached example TextBoxDemo

Panels

A panel is like a group box but does not have a text label

It contains a group of controls just like group box

BorderStyle - get/set border style as

- BorderStyle.Fixed3D
- BorderStyle.FixedSingle
- BorderStyle.None

Radio Buttons

Radio buttons are similar to checkboxes, but

Appear slightly different

Allow buttons to be grouped so that only one can be checked at a time

A group is formed when the radio buttons are in the same container – usually a group box or panel

Radio Buttons

Checked – get/set Boolean indicating if the button is checked

CheckedChanged — delegate invoked when the button is checked or unchecked

^{*} see the attached example TextBoxDemo

TextBox

This is a single line or multi-line text editor

Multiline – get/set Boolean to make multiline

AcceptsReturn – in a multiline box, if true then pressing Return will create a new line. If false then the button referenced by the AcceptButton property of the form, will be clicked.

PasswordChar — if this is set to a char, then the box becomes a password box

TextBox

ReadOnly — if true, the control is grayed out and will not accept user input

ScrollBars – determines which scrollbars will be used: ScrollBars.None, Vertical, Horizontal, Both TextAlign – get/set HorizontalAlignment.Left, Center, or Right

TextChanged - event raised when the text is changed

File Dialog

The file dialog allows you to navigate through directories and load or save files

This is an abstract class and you use

OpenFileDialog SaveFileDialog

You should create the dialog once and reuse it so that it will remember the last directory the user had navigated to

File Dialog

InitialDirectory — string representing the directory to start in

Filter – a string indicating the different types of files to be displayed

A set of pairs of display name and pattern separated by vertical bars

• Windows Bitmap | *.bmp | JPEG | *.jpg | GIF | *.gif

FilterIndex - the filter to use as an origin 1 index

File Dialog

FileName – the name of the file selected ShowDialog – a method to show the dialog and block until cancel or OK is clicked

ToolTips

These are the small pop-up boxes which explain the purpose of a control

To use

Create a new tooltip in the designer

Drop the tooltip onto the form

The tooltip will appear on a tray below the form

ToolTips

ToolTips

After the tooltip appears in the tray, a new tooltip property appears for every component

This can be assigned different text for each component

That text will be displayed when the mouse hovers over that component

ListBox

The ListBox presents a list of items which can be selected

A scrollbar is displayed if needed

MultiColumn — displays list as multiple columns

SelectedIndex — index of selected item

SelectedIndices — collection of selected indices

SelectedItem — the selected item

ListBox

SelectedItems - collection of selected items
SelectionMode - how items can be selected

- None no selection
- One single selection
- MultiSimple each click selects additional item
- MultiExtended uses shift and control keys

Sorted - if true the items will be sorted alphabetically

ListBox

Items - a collection of items in the list box
ClearSelected - method to clear selection
GetSelected - returns true if the parameter passed is selected

SelectedIndexChanged — event when selection changes

^{*} see the atatched example ListBoxDemo

Populating a ListBox

Any object can be placed into a ListBox The display is generated by ToString()

```
for(int i = 0; i < 50; i++) {
 listBox1.Items.Add(
 "Item " + i.ToString());
}</pre>
```

ComboBox

A combo box is like a list but lets you displays a selected value.

The list pulls down when a selection is being made.

Options allow the selected text to be editable or to require it to be selected from the drop-down list

ComboBox

DropDownStyle -

Simple - text is editable & list always visible

DropDown - default indicating text is editable & user
must click to see list

DropDownList — value is not editable & user must click to see list

Items – the collection of items in the list

ComboBox

MaxDropDownItems — max number of items in pulldown before scrollbar used
SelectedIndex — index of selection

SelectedItem - selected item

Sorted - whether entries are sorted

SelectedIndexChanged - event raised when selection changes

Menus

Pulldown menus provide a way to select commands and options

Normally these are in a MenuStrip across the top of the application

Begin by placing a MenuStrip across the application It displays boxes into which menu items and cascading menus can be typed

Menus

The *type here* text allows new items to be added

When you click on *type here* a pull down appears letting you select

Menu item

ComboBox

Separator

TextBox

Menultem Properties

Checked – if true displays check mark

CheckOnClick - check state changes when clicked

CheckState - one of

CheckState.Checked

CheckState. Unchecked

CheckState. Indeterminate

ShortcutKeys – a member of the Shortcut enumeration indicating the shortcut key

Menultem

Click – event which is raised when the menu item is clicked

Menu items are similar to buttons and are handled in the same way

^{*} see the attached example MenuDemo

ComboBox Menu Items

You can use a ComboBox as a menu item
Use the designer to add a set of Items to the combo
box

You can then select a value

The click event is raised only when you click on the selected value, not when you change the selection If you have nothing selected, the selected item will be null

Automatic Layout

All of the forms we have seen so far have been laid out based on X-Y coordinates

If the outer form is resized, the contents stay at the same size and position

There are three ways to change this

The Dock property

The FlowLayoutPanel

The TableLayoutPanel

The Dock Property

Every control has a Dock property which can be set to

None - no docking

Left – docked to left side of container

Right — docked to right side of container

Top – docked to top of container

Bottom - docked to bottom of container

Fill - fills all available space

The Dock Property

When controls are docked to the sides of their containing form, resizing the form resizes the controls inside as well

^{*} see the attached example DockDemo

FlowLayoutPanel

Arranges its contents into horizontal or vertical rows

As form is resized, controls are arranged into new rows or columns

Created in designer by dropping controls into it

In designer it has small arrow on the top that activates menu of editing actions

FlowLayoutPanel

FlowDirection - layout direction

BottomUp

TopDown

LeftToRight

RightToLeft

WrapContents — whether the contents should be wrapped to a new row or column or clipped

^{*} see the attached example LayoutDemo

TableLayoutPanel

Arranges the controls within it into rows and columns

Automatically resizes contents when the surrounding form is resized

The pull-out menu in designer can be used to add or delete rows and columns

TableLayoutPanel

ColumnCount — get/set number of columns
RowCount — get/set number of rows

^{*} see the attached example LayoutDemo

MessageBox

A pop-up dialog which displays a message Use the static Show methods to see one

```
DialogResult Show(string) - box with simple string and OK button DialogResult Show(string text, string caption) DialogResult Show(string text, string caption, MessageBoxButtons)
```

- OK
- OKCancel
- RetryCancel
- YesNo
- YesNoCancel

DialogResult

Abort

Cancel

Ignore

No

None

OK

Retry

Yes