Лабораторная работа № 8 Создание простого приложения Windows Forms

Windows Forms представляет собой одну из двух технологий, используемую в Visual C# для создания интеллектуальных клиентских приложения на основе Windows, выполняемых в среде .NET Framework. Технология Windows Forms специально создана для быстрой разработки приложений, в которых обширный графический пользовательский интерфейс не является приоритетом. Для создания пользовательского интерфейса используется конструктор Windows Forms, и пользователь получает доступ к другим возможностям времени разработки и времени выполнения.

Windows Forms предоставляет для проекта такие компоненты, как диалоговые окна, меню, кнопки и многие другие элементы управления, являющиеся частью стандартного пользовательского интерфейса (UI) Windows. По существу, эти элементы управления являются просто классами из библиотеки .NET Framework. Конструктор в Visual Studio позволяет перетаскивать элементы управления в основную форму приложения и изменять их размеры и расположение. После этого IDE (среда разработки) автоматически добавит исходный код для создания и инициализации экземпляра соответствующего класса.

Создание простого приложения Windows Forms

Запускаем Visual Studio, откроется Начальная страница:

Для начала, надо создать проект, для этого выполним последовательно: Файл -> Создать -> Проект... (также можно просто нажать сочетание клавиш Ctrl+Shift+N или пункт «Создать проект...» на *Начальной странице*):

Рис. 2. 1. Создание нового проекта

Выберем слева в пункте **Установленные шаблоны** язык **Visual C#**, далее найдём в списке **Приложение Windows Forms**. Также здесь можно выбрать какой использовать «фреймворк» (набора компонентов для написания программ). В нашем случае выберем .NET Framework 4.

Рис. 2. 2. Окно создания нового проекта

В поле **Имя** вводим **LB02** — это название программы (выбрано по названию лабораторного практикума, номеру и названию работы). В поле **Расположение** указана конечная директория, где будет находиться весь проект (значение «по умолчанию» можно поменять, выполнив действия: **Сервис** -> **Параметры...** -> **Проекты и решения** -> меняем путь в поле **Размещение проектов**). Выберем расположение удобное для быстрого поиска. В поле **Имя решения** вводится либо название программы «по умолчанию» из поля Имя автоматически, либо можно ввести своё собственное. Под этим именем будет создана конечная папка проекта (если Имя и Имя решения разные).

После нажатия клавиши **ОК** мы увидим сформированный проект и исходный код приложения *Windows Forms* (не пустого изначально).

```
LWP02WindowsForms01 - Microsoft Visual Studio
Файл Правка Вид Рефакторинг Проект Построение Отладка Рабочая группа Данные Сервис
[ 🛅 ▼ 🛅 ▼ 📂 🖟 🚮 🕻 🖺 🖺 😕 → 🖂 ▼ 🗒 🕨 Debug
[ 🗓 🐿 🖢 № 作 | 李 李 | Έ 😉 | 🗆 🔛 📮 📮 📮 🕒 🧛
 Form1.cs Form1.Designer.cs
 Program.cs × Form1.cs [Конструктор]
Панель элементов
 $\mathcal{L} LWP02WindowsForms01.Program
 1 ⊡using System;
 using System.Collections.Generic;
 using System.Linq;
 using System.Windows.Forms;
 □ namespace LWP02WindowsForms01
 7
 static class Program
 9
 10 📥
 /// <summary>
 11
 /// Главная точка входа для приложения.
 /// </summary>
 12
 13
 [STAThread]
 14 🚊
 static void Main()
 15
 Application.EnableVisualStyles();
 16
 Application.SetCompatibleTextRenderingDefault(false);
 17
 Application.Run(new Form1());
 18
 19
 20
 21 }
 22
```

Рис. 2. 4. Исходный код приложения *Windows Forms* сформированного средой разработки (файл **Program.cs**)

Рис. 2. 5. **Обозреватель решений**: состав проекта приложения *Windows Forms* сформированного средой разработки

Теперь, можно откомпилировать созданную программу, нажав клавишу **F5** (**Отладка** -> **Начать отладку** или нажав на иконку самым мы запускаем приложение в режиме отладки (и производим компиляцию debug-версии программы) (**Debug** выбрано изначально).

Рис. 2. 6. Запуск приложения Windows Forms по конфигурации Debug

Модификация приложения Windows Forms

Цель данной работы, это показать основные приёмы по работы с формами. Поэтому соберём простенькую программу калькулятора, выполняющего основные математические операции и выводящие результат в окне программы.

Что необходимо реализовать:

- 1. Цифры будут вводиться нажатием кнопки с обозначением соответствующей цифры (как в стандартной программе **Калькулятор** в Windows).
- 2. Реализуем все математические операции (сложение, вычитание, умножение и деление).
- 3. Все действия будут происходить в одном текстовом поле для удобства. Результат будет выводится там же.

Стоит отметить, что реализаций «калькуляторов» за время существования С# было понаделано множество. Потому реализация приложения в данной лабораторной работе «упрощена» настолько, насколько это возможно. Иначе, код программы можно было немного уменьшить.

Первое что необходимо отметить по сравнению с консольным приложением это добавление новых инструментов в окне среды разработки. Теперь у нас есть «визуальная форма» (Рис. 3. 1), на которой можно размещать любые доступные элементы из специальной панели объектов которая называется Панель элементов (по умолчанию находится слева сбоку на границе среды разработки):

Рис. 3. 1. Панель элементов: расположение по умолчанию

Изначально, её положение весьма неудобно (она появляется и исчезает при получении фокуса мышки и её снятия, чем перекрывает поле формы), поэтому её можно закрепить нажав значок кнопки в шапке панели:

Рис. 3. 2. Закреплённая панель элементов

Добавление элементов — простой процесс. Например, нам нужно добавить **Текстовое поле редактирования**. Для этого выделяем на панели элементов элемент с названием **TextBox** и наводим мышку на любое место нашей формы. Указатель изменится на перекрестие с иконкой от *TextBox*. Далее нажимаем на точку «добавления» прямоугольника текстового поля редактирования и протягиваем мышку, тем самым расширяя добавленное поле.

Рис. 3. 3. Добавленное текстовое поле редактирования (сверху) и процесс добавления (снизу)

Процесс расстановки элементов можно упростить. «На глаз» ставить элементы можно, а можно пользоваться различными инструментами позиционирования. Например можно потянуть за уголок установленного элемента и придвинуть его к рамке формы. Появятся направляющие линии. Также если нужно выровнять элемент относительно другого элемента, достаточно придвинуть элемент к образцовому до появления направляющих линий и дальше двигать относительно них.

Рис. 3. 4. Направляющие линии при позиционировании элемента (синие)

Теперь немного о свойствах элементов. Естественно что все значимые свойства элементов настраиваемы. Свойство очень много, поэтому остановимся на тех, что будут необходимы в данной работе лабораторного практикума.

Свойства всех элементов отображаются на соответствующей панели Свойства. Для отображения свойства элемента достаточно выбрать необходимый установленный элемент в выпадающем списке:

Рис. 3. 5. Выбор свойств для элементов: пока у нас всего два элемента — сама форма (с именем: **Form1**) и текстовое поле редактирования (с именем: **textBox1**)

Также можно выделить этот необходимый элемент на форме и нажатием правой кнопки мыши по нему выбрать **Свойства**.

И так, для начала изменим свойства самой формы. Для этого перейдём в свойства **Form1.cs**. Нам нужны следующие поля (информация о значении поля можно получить на панели свойств ниже на тёмно сером поле):

(Name)	изменим с Form1.cs на LWP02Main				
^ Поменяем внутреннее имя форт	мы.				
Text	изменим	c	Form1	на	Простой
	калькулятор (С#)				

^ Поменяем заголовок формы (то что отображается в шапке приложения слева).

MaximizeBox	изменим с True на False
^ Уберём кнопку Развернуть.	
FormBorderStyle	изменим с Sizable на FixedDialog

[^] Сделаем окно «неизменяем» по размерам.

Для того, чтобы поменять имя файла нашей формы, необходимо выполнить следующее: выделить в обозревателе решений значок формы (

Богт) и нажать правую кнопку мыши, затем выбрать Переименовать. Ввести необходимое новое имя СОХРАНЯЯ расширение *.cs. После смены имени, автоматически поменяются имена проассоциированных непосредственно с формой файлов:

LWP02Main.cs
LWP02Main.Designer.cs
LWP02Main.resx

Теперь отредактируем свойства текстового поля редактирования:

TextAlign ⁵ :	изменим с Right на Center
--------------------------	---------------------------

^ Изменим положение курсора и вывода текста в поле.

Если необходимо восстановить значение по умолчанию, нужно дважды нажать на пункт, который нужно вернуть к первоначальному значению (например двойным нажатием на *TextAlign* возвращаем значение *Right*). Если значений в поле больше двух (или значение не выбирается, а меняется вводом с клавиатуры), то первоначальным считается то, что не выделено жирным текстом. Также работает следующее (для вводимых значений): выбираем поле которое мы изменили, нажимаем на нём правую кнопку мыши, далее жмём на Сброс.

ReadOnly:	изменим с False на True
^ Ледаем поле неизменяем «изви	-» программы Значение из поля можно

^ Делаем поле неизменяем «извне» программы. Значение из поля можно только копировать.

Осталось только расставить оставшиеся элементы калькулятора. Ими станут кнопки (**Button**) с панели элементов и ещё элемент **NumericUpDown** (числовой «ползунок»).

NumericUpDown: элемент позволяет двигаться по числовому ряду (зависит от выбранного шага движения) при помощи нажатия стрелки вверх или вниз, либо ввода числа из этого диапазона. Определяющие свойства у элемента следующие:

Hexadecimal (**True**): определяет вывод числа в шестнадцатеричной форме (иначе в десятичной по умолчанию).

Maximun и **Minimun** задают диапазон числового ряда. **Increment** задаёт шаг по этому ряду.

ThousandSeparator (True): разделяет группы цифр (тысячи).

DecimalPlaces: число отображаемых знаков после запятой.

Value: текущее предустановленное число.

Рис. 3. 11. *Панель элементов*: элемент управления *NumericUpDown*

Расставляем четыре кнопки математических действий, 10 кнопок цифр от 0 до 9, одну кнопку «запятой», одну кнопку «очистить», одну кнопку «=» («вычисление»), одну кнопку «Округлить», и элемент *NumericUpDown* справа от «Округлить»:

Рис. 3. 12. Готовый шаблон приложения Windows Forms

Теперь осталось добавить события по нажатию кнопок и весь необходимый код.

Кнопки цифр: (Name): B0...B9 Text: 0...9 Кнопка «запятая»: (Name): BD. Text: Кнопка «очистить»: (Name): BC Text: \mathbf{C} Кнопка «=»: (Name): **BResult** Text:

Кнопки действий:

(Name):	BOperation1	Text:	+
(Name):	BOperation2	Text:	-
(Name):	BOperation3	Text:	*
(Name):	BOperation4	Text:	/

Кнопка «Округлить»:

(Name): BSpecial Text: Округлить

Элемент NumericUpDown:

(Name): Nu	umericSpecial	Maximum:	5	Minimum:	0	Increment :	1
------------	---------------	----------	---	----------	---	--------------------	---

Для добавления события нажатия для кнопки, необходимо дважды кликнуть на соответствующую кнопку, либо перейти в свойства кнопки и нажать на значок «молнии» (События):

Рис. 3. 13. Переключение со страницы свойств кнопки на страницу событий

Нас интересует событие **Click**. Дважды нажимаем мышкой на слово *Click* (Рис. 3. 14):

Рис. 3. 14. Событие *Click* для кнопки **B1**.

Код добавленного события такой (пока что он пуст):

```
private void B1_Click(object sender, EventArgs e)
{

Добавим сюда наш код для кнопки «1»:

private void B1_Click(object sender, EventArgs e)
{

if (Clear == true)
{

ResultBox.Clear();

Clear = false;

Dot = false;
}

if (Operation1 == false && Operation2 == false && Operation3 == false && Operation4 == false)
{

ResultBox.AppendText("1");

A = Convert.ToDouble(ResultBox.Text.Replace(".", ","));
```

```
else
{
 ResultBox.AppendText("1");
 B = Convert.ToDouble(ResultBox.Text.Replace(".", ","));
}
```

Теперь необходимо объявить переменные, которые есть в коде выше. При добавлении этого кода видно, что среда уже заметила ошибки (а именно нет этих самых переменных).

Найдём строчку кода в этом же файле (LWP02Main.cs):

```
public partial class LWP02Main : Form
{
```

Добавим после (6 переменных типа **bool**, и три типа **double**):

```
Boolean Operation1 = false;
Boolean Operation2 = false;
Boolean Operation3 = false;
Boolean Operation4 = false;
Boolean Clear = false;
Double A;
Double B;
Double Result;
Boolean Dot = false;
```

Добавим по аналогии (с кнопкой «1» код для всех цифровых кнопок). Затем добавим код для кнопки «=»:

```
private void BResult_Click(object sender, EventArgs e)
{
 if (Operation1 == true)
 Result = A + B;
 if (Operation2 == true)
 Result = A - B;
 if (Operation3 == true)
 Result = A * B;
 if (Operation4 == true)
 Result = A / B;
```

```
ResultBox.Text = Result.ToString();
  Operation 1 = false;
  Operation2 = false;
  Operation3 = false;
  Operation4 = false;
  Clear = true;
 Кнопка «очистить»:
private void BC_Click(object sender, EventArgs e)
  ResultBox.Clear();
  Operation 1 = false;
  Operation2 = false;
  Operation3 = false;
  Operation4 = false;
  Clear = false;
  A=0:
  B=0:
  Result = 0;
  Dot = false;
 Кнопка операции «сложение»:
private void BOperation1_Click(object sender, EventArgs e)
  Operation 1 = true;
  Operation2 = false;
  Operation3 = false;
  Operation4 = false;
  Dot = true;
  ResultBox.Clear();
}
 Кнопка «вычитание»:
private void BOperation2_Click(object sender, EventArgs e)
  Operation 1 = false;
  Operation2 = true;
  Operation3 = false;
```

```
Operation4 = false;
 Dot = true;
 ResultBox.Clear();
 }
 «Умножение» и «деление»:
 private void BOperation3_Click(object sender, EventArgs e)
 Operation 1 = false;
 Operation2 = false;
 Operation3 = true;
 Operation4 = false;
 Dot = true;
 ResultBox.Clear();
 }
 private void BOperation4_Click(object sender, EventArgs e)
 Operation 1 = false;
 Operation2 = false;
 Operation3 = false;
 Operation4 = true;
 Dot = true;
 ResultBox.Clear();
 Кнопка для ввода дробных чисел (с точкой). Код этой кнопки такой:
 private void BD_Click(object sender, EventArgs e)
 if (Clear == true)
 ResultBox.Clear();
 Clear = false;
 Dot = false;
 }
 if (Operation1 == false && Operation2 == false && Operation3 == false
&& Operation 4 == false
 {
 if (Dot == false)
```

```
ResultBox.AppendText(",");
 Dot = true;
 }
 else
 if (Dot == true)
 ResultBox.AppendText(",");
 Dot = false;
 Кнопка Округлить:
 private void BSpecial_Click(object sender, EventArgs e)
 SByte d = Convert.ToSByte(NumericSpecial.Value); // 8-битное целое
число со знаком d = конвертируем число из NumericSpecial
 /* Выводим в главное текстовое поле округлённый результат
 * Округление выполняет метод Round() из класса Math, принимая
округляемый Result и число, до которого выполняется округление
(количество дробных разрядов) */
 ResultBox.Text = Convert.ToString(Math.Round(Result, d));
 }
```

Компилируем приложение (**Release**) и запускаем. Результат работы показан ниже (Puc. 4. 1):

Рис. 4. 1. Модифицированное приложение Windows Forms

Основной рабочий файл, который был отредактирован нами это файл LPW02Main.cs (перейти к исходному коду можно нажав на него правой кнопкой мышки и выбрав в раскрывающемся меню пункт Перейти к коду либо нажав клавишу F7 после выделении мышкой). Файл начинается стандартно, с подключения ссылок и задания пространства имён. Дальше идёт объявления класса (LWP02Main) и типа формы (Form) (класс по ключевому слову partial:

```
namespace LWP02WindowsForms01
{
 public partial class LWP02Main : Form
 {
 Boolean Operation1 = false;
 Boolean Operation2 = false;
 Boolean Operation3 = false;
 Boolean Operation4 = false;
 Boolean Clear = false;
 Double A;
 Double B;
 Double Result;
 Boolean Dot = false;

 public LWP02Main()
 {
 InitializeComponent();
 }
```

Основной метод нашей формы (**LWP02Main**) и вложенный в него метод **InitializeComponent**(). Это автоматически подставляемый обязательный метод для поддержки конструктора класса. Фактически конструктор всех компонентов формы. Можно просмотреть содержимое метода в другом файле (об этом ниже).

Далее идёт объявление переменных. Всего их 9, шесть из которых имеют логический тип («правда» или «ложь»), оставшиеся три — тип $double^7$ (приблизительный диапазон чисел от $\pm 5,0$ х 10^{-324} до $\pm 1,7$ х 10^{308}). Переменные A и B служат для хранения временного слагаемого. Result для хранения результата вычисления.

Все логические переменные служат для «переключателей» во время работы программы. И регулируют работы всех кнопок.

К примеру, при нажатии на кнопку операции «сложения» флаг Operation1 переходит из false в true, и далее программа выполняет именно сложение (все остальные флаги остаются false).

```
private void B0_Click(object sender, EventArgs e)
{
 if (Clear == true)
 {
 ResultBox.Clear();
 Clear = false;
 Dot = false;
 }

 if (Operation1 == false && Operation2 == false && Operation3 == false
&& Operation4 == false)
 {
 ResultBox.AppendText("0");
 A = Convert.ToDouble(ResultBox.Text.Replace(".", ","));
 }
 else
 {
 ResultBox.AppendText("0");
 B = Convert.ToDouble(ResultBox.Text.Replace(".", ","));
 }
}
```

Это метод нажатия кнопки «0». В самом начале во время события нажатия, идёт проверка на переменную *Clear*. Если она *true*, происходит очистка текстового поля, после чего состояние «очистки» отключается вместе с состоянием нажатия кнопки «точка».

Дальше идёт проверка на нажатие кнопок математических операций. Если кнопки не нажаты, то вводимое в поле число будет отправлено в переменную A. Точнее при нажатии кнопки «0» в этом случае к тексту, хранимому в данный момент в ResultBox.Text добавляется ещё один нуль. После чего идёт проверка на символы «.» (точка) и замена его символом «,» (запятая). В завершении вся строка конвертируется из String в Double и полученное значение отправляется в переменную A. Если же нажата кнопка какой-либо операции, все введённые цифры присваивается переменной B.

```
private void BOperation1_Click(object sender, EventArgs e)
{
 Operation1 = true;
 Operation2 = false;
 Operation3 = false;
 Operation4 = false;
 ResultBox.Clear();
}
```

Кнопка операции «сложения». Здесь реализована защита от ввода неверных данных, так как используется одно и тоже поле для ввода двух разных чисел. После нажатия кнопки операции «сложения», поле очищается, а флаги переходят в нужное состояние.

```
private void BD_Click(object sender, EventArgs e)
{
 if (Clear == true)
 {
 ResultBox.Clear();
 Clear = false;
 Dot = false;
 }

 if (Operation1 == false && Operation2 == false && Operation3 == false
 && Operation4 == false)
 {
 if (Dot == false)
 {
 ResultBox.AppendText(",");
 Dot = true;
 }
 else
 {
 }
 else
 }
}
```

```
if (Dot == true)
{
 ResultBox.AppendText(",");
 Dot = false;
}
}
```

Кнопка «точка». Идентична кнопкам цифр, за исключением поведения при нажатии. Изначально переменная *Dot* в состоянии *false*. Если мы вводим в переменную A, нажатие кнопки «точка» меняет Dot на true. После этого в текстовое поле добавляется собственно знак «точки». И здесь срабатывает механизм замены. После этого дальнейшие нажатия не дадут эффекта и лишняя точка не будет введена (и не будет выдана ошибка).

Если же математическая операция уже выбрана, то *Dot* переведена в состояние *true* и сработает последняя часть метода. Опять же нажать «точку» можно лишь один раз.

```
private void BResult_Click(object sender, EventArgs e)
{
 if (Operation1 == true)
 Result = A + B;
 if (Operation2 == true)
 Result = A - B;
 if (Operation3 == true)
 Result = A * B;
 if (Operation4 == true)
 Result = A / B;
 ResultBox.Text = Result.ToString();
 Operation1 = false;
 Operation2 = false;
 Operation4 = false;
 Clear = true;
}
```

Кнопка «вычисление» производит основное действия по вычислению в зависимости от выбранной операции, а также от содержания переменных A и B. Если просто нажать кнопку математической операции, переменная A будет содержать нуль. Но на ноль поделить нельзя. Результат будет забавным (ошибка выдана не будет, что примечательно). Основная операция по выводу результата это конвертирование переменной Result обратно в String.

Кнопка «Округлить» пояснена в комментариях к кода события *Click* для кнопки.

Теперь немного остановимся на файле (**LWP02Main.Designer.cs**). Это и есть пресловутый конструктор формы. Точнее файл с настройками формы.

Большая часть кода генерируется средой разработки автоматически:

```
Settings.settings Resources.resx
 LWP02Main.Designer.cs × LWP02Main.resx
 AssemblyInfo.cs
  1 ⊟namespace LWP02WindowsForms01
 partial class LWP02Main
 /// <summarv>
 /// Требуется переменная конструктора.
 /// </summary>
 8
 private System.ComponentModel.IContainer components = null;
 /// Освободить все используемые ресурсы.
11
 /// </summary>
12
 /// <param name="disposing">истинно, если управляемый ресурс должен быть удален; иначе ложно.</param>
13
14 🖹
 protected override void Dispose(bool disposing)
15
 if (disposing && (components != null))
 components.Dispose();
19
 base.Dispose(disposing);
20
21
22
23
 Код, автоматически созданный конструктором форм Windows
271
 private System.Windows.Forms.TextBox ResultBox:
 private System.Windows.Forms.Button B1;
272
273
 private System.Windows.Forms.Button B8;
274
 private System.Windows.Forms.Button B7;
 private System.Windows.Forms.Button B6:
```

Рис. 4. 2. Содержимое файла LWP02Main.Designer.cs

```
/// <summary>
/// Требуется переменная конструктора.
/// </summary>
private System.ComponentModel.IContainer components = null;
```

Здесь (строчка выше) держатся все компоненты формы. Генерируется автоматически. Если компонент не используется, и никто на него не ссылается, включается в работу метод **Dispose**() и удаляет, сбрасывает или высвобождается неуправляемый ресурс.

```
/// <summary>
/// Освободить все используемые ресурсы.
/// </summary>
/// <param name="disposing">истинно, если управляемый ресурс должен быть удален; иначе ложно.</param>
protected override void Dispose(bool disposing)
{
```

```
if (disposing && (components != null))
{
 components.Dispose();
}
base.Dispose(disposing);
}
```

Собственном метод *Dispose()*. Вызывается в случае необходимости уничтожения управляемого ресурса.

#region Код, автоматически созданный конструктором форм Windows

```
/// <summary>
/// Обязательный метод для поддержки конструктора - не изменяйте
/// содержимое данного метода при помощи редактора кода.
/// </summary>
private void InitializeComponent()
{
 this.components = new System.ComponentModel.Container();
 System.ComponentModel.ComponentResourceManager resources = new
System.ComponentModel.ComponentResourceManager(typeof(LWP02Main));
 this.ResultBox = new System.Windows.Forms.TextBox();
 this.B1 = new System.Windows.Forms.Button();
 ...
#endregion
```

Как уже было сказано, этот код генерируется автоматически. По большей части это создание экземпляров определённых ресурсов и изменение их свойств, такие как позиция, имена, размеры и прочее. Это «конструктор» всех компонентов формы, которые пользователь установил при помощи визуального редактора. Разумеется, добавлять новый компоненты (кнопки, текстовые поля, **DataGridView'ы** и другое) можно добавлять «руками», прописывая всё то что делает конструктор автоматически. Зачастую, ручное добавлением элементов управления и настройку их можно увидеть в «одно файловых» проектах (где код помещён в один файл *.cs). Единственное что можно сказать о преимуществе визуального конструктора формы — это его наглядность и несомненное удобство.

И наконец, обратимся к файлу **Program.cs**:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Windows.Forms;
```

```
namespace LWP02WindowsForms01
{
 static class Program
 {
 /// <summary>
 /// Главная точка входа для приложения.
 /// </summary>
 [STAThread]
 static void Main()
 {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new LWP02Main());
 }
 }
}
```

Можно сказать, здесь использован стандартный шаблон. В этом файле содержится точка входа в программу (static void Main()). Две строчки ниже относится к инициализации визуального стиля для приложения и установки значений по умолчанию для определенных элементов управления программы. Сам запуск и инициализация формы выполняется здесь:

```
Application.Run(new LWP02Main());
```

из кусков кода приведённых в данной лабораторной работе, можно загрузить по ссылке в конце этого материала.

Задание на лабораторную работу

- 1. Разработать приложение, описанное в методических указаниях.
- 2. Добавить функцию в калькулятор, согласно варианту:

№ вар	Функция	Описание
1	Abs(x)	Вычисляет модуль (абсолютное значение) числа <i>х</i> . Перегружен для всех числовых типов (int , double и т.д.)
2	Acos(x)	Функция арккосинуса. Значение аргумента должно находиться в диапазоне от -1 до +1
3	Asin(x)	Функция арксинуса. Значение аргумента должно находиться в диапазоне от -1 до +1
4	Atan(x)	Функция арктангенса

5	Cos(x)	Функция косинуса. Аргумент задается в радианах
6	Exp(x)	Вычисляет значение е [*] (экспоненциальная функция)
7	Log(x)	Возвращает значение натурального логарифма (ln x)
8	Log10(x)	Возвращает значение десятичного логарифма ($\log_{10} x$)
9	Max(a, b)	Возвращает максимум из двух чисел а и b
10	Min(a, b)	Возвращает минимум из двух чисел a и b
11	Pow(x, a)	Возвращает значение x^a , то есть возводит число x в степень a
12	Sin(x)	Функция синуса. Угол задается в радианах
13	Sqrt(x)	Возвращает положительное значение квадратного корня \sqrt{x}
14	Tan(x)	Функция тангенса. Угол задается в радианах