Visual C# .Net using framework 4.5

Eng. Mahmoud Ouf
Lecture 06

Controls

Add Control to form Programmatically:

- 1. Define an object from the control
- 2. Create an object from the control
- 3. Set the object properties
- 4. Add the object to the form

Example: Add a button to a form:

- 1. Button btn;
- 2. btn = new Button();
- 3. btn.Text = "Press the Button"; btn.Location = new Point(80, 80);
- 4. this.Controls.Add(this.btn);

Controls

Add Control to form Using the Windows Forms Designer:

- 1. From the ToolBox, Drag the Control that you want to add to the form and place it in the Location you need it.
- 2. The windows Form designer will generate the code.
- 3. The windows Form designer usually put the code that it generates in a function named InitializeComponent(), and this is the function to be called in the form constructor

Setting the control property:

From Design View:

Select the control, set the property from the property window

Programmatically:

Write the control_name.the property_name = value

Events

All the GUI classes, have their own events (they are ready made classes). The part of the Sender is already implemented, all I have to do is to

implement the part of the Listener (attach the events of the sender with a firing methods through the delegate, and implement these methods)

In Windows programming, you can handle the events in 1 of 2 choices:

First: to use the delegate and the events

Second: to override the appropriate base class method

To Handle events you have to know 2 things:

- 1) The event itself
- 2) The delegate associated with this event

The Form class Events

The most important event in the **Form class** is the **Paint** event which occurs when a form is redrawn.

While this event is in the **Control class** and can be used with any class inherit from it, but it is widely used with the **Form class**

The event: Paint

The delegate:

public delegate void **PaintEventHandler**(object sender,PaintEventArgs e) object: which represents the object sending the event

PaintEventArgs: which contains some relevant information such as object to Graphics class

The Form class Events

First:

```
In the constructor:
 this.Paint += new PaintEventHandler(Form Paint);
out of constructor, define the Form Paint()
public void Form Paint(object sender, PaintEventArgs e)
 Graphics g = e.Graphics;
 g.DrawString("Hello", new Font("Times New Roman", 15,
 new SolidBrush(Color.Black), 40, 10);
Second:
Override the OnPaint(PaintEventArgs e)
```

The Control class Events

The Control class also defines a number of events that can logically be grouped into two major categories:

Mouse events (Click, DoubleClick, MouseEnter, MouseLeave, MouseDown. MouseUp).

Keyboard events (KeyPress, KeyUp, KeyDown).

Handling Keyboard Events:

Keyboards events are generated when keys on the keyboard are pressed or released.

There are two types of Keyboard events:

KeyPress events (or override OnKeyPress) which fires when a key representing an ASCII character is pressed "The KeyPress event is not raised by noncharacter keys"

KeyUp and KeyDown events (or override OnKeyUp and OnKeyDown).

mmouf@202

<u>KeyUp and KeyDown</u> events (or override.OnKeyUp and OnKeyDown)
The delegate:

public delegate void **KeyEventHandler**(object sender,KeyEventArgs e) Whichever the way to handle the KeyUp and KeyDown events, you have an object of KeyEventArgs when a key is pressed or released. This object have the following properties:

Keycode (Keys type): property have which key is being pressed(Char, or ShiftKey, ControlKey, Menu"Alt").

The Modifiers (Keys type): property indicates whether the Alt, Ctrl, or Shift keys are also pressed (Alt, Shift, Control, None)

The KeyData (Keys type): combines the KeyCode and Modifiers.

These properties are from the Keys data type, which is an enumeration.

Keys Enumeration (letters)				
Member	Value	Member	Value	
Α	65	N	78	
В	66	О	79	
С	67	P	80	
D	68	Q	81	
E	69	R	82	
F	70	s	83	
G	71	Т	84	
н	72	U	85	
I	73	v	86	
J	74	w	87	
κ	75	x	88	
L	76	Y	89	
м	77	z	90	

Keys Enumeration (number keys)			
Member	Value		
D0	48		
D1	49		
D2	50		
D3	51		
D4	52		
D5	53		
D6	54		
D7	55		
D8	56		
D9	57		

Keys Enumeration (function keys)					
Member	Value	Member	Value	Value	
F1	112	F13	124		
F2	113	F14	125		
F3	114	F15	126		
F4	115	F16	127		
F5	116	F17	128		
F6	117	F18	129		
F7	118	F19	130		
F8	119	F20	131		
F9	120	F21	132		
F10	121	F22	133		
F11	122	F23	134		
F12	123	F24	135		

Keys Enumeration (keypad operators)								
Member Value					Description			
Multiply		106			Numerio	Numeric keypad *		
Add		107			Numeric keypad +			
Subtract		109			Numerio	Numeric keypad –		
Divide		111			Numerio	Numeric keypad /		
Keys Enumera	tion (keypa	d curso	r movement)				
Member	Value	Value Member		V	alue	Member	Value	
Home	36		Up	38		PageUp or Prior	33	
Left	37		Clear	12		Right	39	
End	35		Down	40	1	PageDown or Next	34	
Insert	45					Delete	46	

o Enumeration /ACCII control korol

Keys Enumeration (ASCII control keys)							
Member	Valu	je					
Back		8					
Tab		9					
LineFeed		10					
Enter Return		13					
Escape 27							
Space 32							
Member	Value		Member	Value	Member	Value	
ShiftKey	16		LShiftKey	160	RShiftKey	161	
ControlKey	17		LControlKey	162	RControlKey	163	
Menu	18		LMenu	164	RMenu	165	

<u>KeyUp and KeyDown events (or override.OnKeyUp and OnKeyDown)</u> Keys type:

It also includes these modifiers code:

Keys Enumeration (modifier keys)			
Member	Value		
None	0x0000000		
Shift	0x00010000		
Control	0x00020000		
Alt	0x00040000		

These modifiers codes indicates if the Shift Ctrl or Alt keys were pressed (used with the Modifiers property)

Note:

It is not necessary to handle the KeyDown or KeyUp event to determine whether the Shift, Ctrl or Alt key is pressed. Suppose you are handling mouse event. You can obtain the current state of the three modifier keys using the static Control.ModifierKeys property

Suppose we want to do something when Shift or Ctrl key or Both were pressed

Keys keysMod = Control.ModifierKeys;

```
if(keysMod == (Keys.Shift | Keys.Control)) //Both pressed
{...}
else if(keysMod == Keys.Shift)
{...}
```

<u>KeyPress</u> (or override.OnKeyPress)

which fires when a key representing an ASCII character is pressed "The KeyPress event is not raised by noncharacter keys"

Using the KeyPress event, we cannot determine if modifier keys (such as Shift, Alt and Control) were pressed.

The delegate:

public delegate void **KeyPressEventHandler**(object sender, KeyPressEventArgs e)

The KeyPressEventArgs has a KeyChar property which hold the value.

With the Ctrl key down, you can generate control characters that are reported through the KeyPress event.

You get character codes 0x0001 through 0x001A by using the Ctrl key in combination with A through Z regardless the Shift Key status.

mmouf@2022

KeyPress (or override.OnKeyPress) protected override void OnKeyPress(KeyPressEventArgs e) switch((int)e.KeyChar) case 2: //Blue m RectBackColor = Color.Blue; break; case 7: //Green m RectBackColor = Color.Green; break; case 18: //Red m RectBackColor = Color.Red; break; Invalidate();

Notice that KeyPress occurs in between KeyDown and KeyUp, not after KeyUp

Example: if you press Shift+A, you'll get:

- 1. KeyDown: KeyCode=Keys.ShiftKey, KeyData=Keys.ShiftKey, Shift, Modifiers=Keys.Shift
- 2. KeyDown: KeyCode=Keys.A, KeyData=Keys.A | Keys.Shift, Modifiers=Keys.Shift
- 3. KeyPress: KeyChar='A'
- 4. KeyUp: KeyCode=Keys.A
- 5. KeyUp: KeyCode=Keys.ShiftKey

Handling Mouse events

- There are a number of events related to the user's employment of the mouse.
- These events include MouseDown, MouseUp, MouseMove, MouseEnter, MouseLeave, MouseHover.
- The MouseDown, MouseUp, and MouseMove events
- The delegate:

public delegate void **MouseEventHandler**(object sender, MouseEventArgs e)

MouseEventArgs has many properties that contains all information about the event.

Handling Mouse events

MouseEventArgs properties:

MouseEventArgs Properties					
Type Property Accessibility		Description			
int	X	get	The horizontal position of the mouse		
int	Y	get	The vertical position of the mouse		
MouseButtons	Button	get The mouse button or buttons			
int	Clicks	get	Returns 2 for a double-click		

The Button property indicates the mouse button or buttons involved in the event. The Button property is a MouseButtons enumeration value

MouseButtons Enumeration			
Member	Value		
None	0x0000000		
Left	0x00100000		
Right	0x00200000		
Middle	0x00400000		

Handling Mouse events

MouseEventArgs properties:

Notice that the values are bit flags that can be combined. For example, if both the left and right buttons are pressed, the Button property equals 0x00300000.

```
public void OnMouseUp(object sender, MouseEventArgs e) {
 if(e.Button == MouseButtons.Left)
 MessageBox.Show("Left clicking!");
 else if(e.Button == MouseButtons.Right)
 MessageBox.Show("Right clicking!");
 else
 MessageBox.Show("Middle clicking!");
```