

BВЕДЕНИЕ В WINDOWS FORMS

План занятия

- Понятие Windows и Web Forms.
- Создание Windows-форм.
- Форматирование элементов управления.
- События в Windows-формах.

Типы приложений Windows

- Консольные приложения
- Приложения Windows Forms
- Web-приложения:
 - □ ASP.NET-приложения
 - □ Web-сервисы

Понятие Windows Forms

- Windows Forms технология для платформы .NET Framework в форме набора библиотек, упрощающих выполнение типичных задач приложений (чтение и запись в файловую систему и т.п.).
- возможности приложений Windows Forms в среде разработки Microsoft Visual Studio .NET:
 - □ вывод информации;
 - □ ввод данных пользователем;
 - обмен информацией с удаленными компьютерами через сетевое соединение

Win Forms: Элементы интерактивных интерфейсов

- <u>Форма</u> визуальная поверхность, на которой отображается информация для пользователя.
- Контрол (элемент управления) это элемент пользовательского интерфейса, отображающий данные или принимающий ввод данных.
- Создание приложения Win Forms процесс добавления контролов на форму и описания реакций на действия пользователя, (щелчок мыши, нажатие клавиши и т.д.).
- Два главных пространства имен для создания приложений с графическим интерфейсом в .NET:
 - System.Windows.Forms
 - System.Web.UI

Win Forms: Элементы интерактивных интерфейсов

- Windows-приложения имеют стандартный графический интерфейс и используют событийно-управляемое программирование.
- Для создания Windows-приложения в С# используется шаблон Приложение
 Windows Form;
- Форма представляет собой окно и предназначена для размещения компонентов (элементов управления).
- Форма и ее компоненты находятся в пространстве имен Windows. Froms.

Основные типы Windows.Forms компонет

Application	Этот класс представляет саму суть приложения Windows Forms. При помощи методов этого класса можно обрабатывать сообщения Windows, запускать и прекращать работу приложения и т. п.
ButtonBase, Button, CheckBox, ComboBox, DataGrid, GroupBox, ListBox, Label, PictureBox	Эти классы (а также многие аналогичные им) представляют элементы графического интерфейса
Form	Этот тип представляет главную форму (диалоговое окно) приложения Windows Forms
ColorDialog, FileDialog, FontDialog, PrintPreviewDialog	Это готовые к употреблению диалоговые окна для выбора цветов, файлов, шрифтов и т. п.
Menu, MainMenu, Menultem, ContextMenu	Эти типы предназначены для создания ниспадающих и контекстных меню
Clipboard, Help, Timer, Screen, ToolTip, Cursors	Разнообразные вспомогательные типы для организации интерактивных графических интерфейсов
StatusBar, Splitter, ToolBar, ScrollBar	Дополнительные элементы управления, размещаемые на форме

7

Для создания нового проекта нужно выполнить команду: File - New Project... - Windows Application

Средой будет сформирован шаблон приложения и заготовка формы Form1 на вкладке **Form1.cs [Design]** в центральной части окна.

Сбоку будет отображена палитра компонентов (панель инструментов) **ToolBox**

Если она отсутствует, открыть ее можно командой меню View –ToolBox (Ctrl+Alt+X)

Вид экрана

Создание приложения состоит из двух этапов:

- Визуальное проектирование создание интерфейса приложения (конструирование форм).
- Разработка и реализация алгоритма решения задачи путем написания процедур обработки событий.

На **I** этапе нужно разработать вид всех окон приложения, определить их иерархию, а затем в среде создать нужное количество форм, разместить на них все необходимые компоненты (элементы управления) и установить их свойства с помощью окна свойств **Properties**.

 Визуальное проектирование – размещение на форме компонентов и задание их свойств с

помощью окна свойств.

Свойства отражаются в алфавитном порядке или сгруппированы по категориям.

Выбор способа отображения осуществляется с помощью кнопок

Categorized – группировка по категориям.

Alphabetical – группировка по алфавиту.

Для размещения в окне формы элемента управления можно дважды щелкнуть по соответствующему значку в палитре компонентов или сделать один щелчок на компоненте и один щелчок на форме.

Form – Форма, Окно

- Модальная форма не позволяет пользователю переключится на другие окна этого же приложения, пока не будет завершена работа с текущим окном (пример диалоговые окна, окна сообщений)
- Немодальная форма позволяет переключаться на другие окна того же приложения.
- Каждое приложение содержит одну главную форму. При закрытии главной формы приложение закрывается.

Заготовка формы...


```
⊟using System;
 using System.Collections.Generic;
 using System.ComponentModel;
 using System.Data;
 using System.Drawing;
 using System.Linq;
 using System.Text;
 using System. Threading. Tasks;
 using System.Windows.Forms;
□namespace WindowsFormsApplication1
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void Form1 Load(object sender, EventArgs e)
```

Некоторые свойства класса Form

Свойство	Значение
AcceptButton	Позволяет задать кнопку, которая будет активироваться при нажатии на Enter
AutoSize	Будет ли форма автоматически изменять размер в зависимости от размера размещенных на ней компонентов
FormBorderStyle	Стиль рамки вокруг формы (изменяемый размер или нет)
CancelButton	Позволяет задать кнопку, которая будет активироваться при нажатии на Esc
ControlBox	Наличие системного меня в левом верхнем углу формы
MaximazedBox	Наличие кнопок в правом верхнем углу формы
ShowInTaskbar	Отображать ли форму на панели задач
StartPosition	Где форма будет располагаться при запуске приложения
WindowsState	В каком состоянии форма будет запущена (свернутая, развернутая, обычная)

Основные компоненты и их свойства

- Windows Forms содержит широкий спектр контролов различных видов, которые можно разместить на форму:
 - Текстовое поле (text box);
 - Кнопка (button);
 - □ Выпадающий список (drop-down box);
 - □ Переключатель (radio button);
 - Web-страница.
- Для размещения компонентов на форме необходимо открыть панель элементов:
 Вид – Панель элементов
- Обычное назначение компонентов это получение данных от пользователя или информирование пользователя

Windows Forms Designer

- С помощью инструментария Windows Forms Designer в среде Visual Studio можно:
- создавать Windows Formsприложения посредством мыши, «перетаскивая» (drag-and-drop) нужные контролы на Windows-форму.
- выравнивать контролы относительно друг друга и Windows-формы.

Создание эргономичных, интерактивных интерфейсов

В Windows Forms встроены контролы пользовательского интерфейса, реализующие важные особенности приложений Microsoft Office

Так, контролы ToolStrip и MenuStrip помогают создавать панели инструментов и меню, которые содержат:

- п текст
- Изображения
- □ Подменю
- другие контролы (textbox, и combobox и др.)

Создание эргономичных, интерактивных интерфейсов

Пример создания приложения Form1 по технологии Win Forms в среде Visual Studio с элементом управления – кнопкой button1

Пользовательские элементы управления

- Формы ввода и распределенные приложения поддерживает возможность создания пользователями / разработчиками собственных элементов управления
- Для этого используется класс UserControl библиотеки Microsoft .NET Framework
- Кроме того, возможно использование свойств уже реализованных существующих элементов управления посредством наследования

Создание собственных элементов интерфейса

Для создания собственных элементов интерфейса пользователя, разработчиками применяются классы системного пространства имен System.Drawing из Microsoft .NET Framework, позволяющие осуществлять непосредственно на форме прорисовку:

- □ линий;
- □ окружностей;
- □ других видов графических объектов.

На **II** этапе создания Windows-приложениянужно разработать алгоритмы всех подпрограмм и установить, в результате наступления каких событий нужно будет выполнить созданные подпрограммы. Затем создать обработчики событий – методы, которые будут выполнены при наступлении того или иного события.

Шаблон текста приложения уже создан. Увидеть текст файла, в котором будут размещаться обработчики событий, можно, щелкнув правой кнопкой мыши в окне **Solution Explorer** на файле **Form1.cs** и выбрав в контекстном меню команду **View Code.**

Обработка события

При взаимодействии пользователя с формой или контролом, генерируется событие (event).

Приложение реагирует на событие с помощью кода - обрабатывает его, как только оно происходит.

- Определение поведения описывает алгоритм, какие действия должны выполняться при щелчке на кнопках, вводе текста, выборе пунктов меню и т.д. (т.е. по каким событиям необходимо выполнять действия).
- Заготовка для обработчика события формируется
 двойным щелчком на поле, расположенном справа

от имени события.

Нажать тут:)

Form1 System.Windows.Forms.Form

CausesValidationC
ChangeUICues
Click
ClientSizeChanged
ContextMenuStript
ControlAdded

Click
Occurs when the component is clicked.

Создание обработчиков событий в Windows Forms

Обработчик событий — это процедура в коде, определяющая действия, которые требуется выполнить при возникновении события, например когда пользователь нажимает кнопку или когда в сообщений поступает очередное очередь сообщение. При возникновении события выполняется обработчик (или обработчики) событий, который получает это событие. События могут быть назначены нескольким обработчикам, а методы, обрабатывающие отдельные события, могут динамически меняться. Можно также использовать конструктор Windows Forms Designer для создания обработчиков событий...

Код обработки события на языке С#

```
Form1.cs* > X Form1.Designer.cs*
 Form1.cs [Design]*
 WindowsFormsApplication1.Form1
 ⊡using System;
 using System.Collections.Generic;
 using System.ComponentModel;
 using System.Data;
 using System.Drawing;
 using System.Linq;
 using System.Text;
 using System. Threading. Tasks;
 using System.Windows.Forms;
 □ namespace WindowsFormsApplication1
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void StartProcess(object sender, EventArgs e)
```

Создание обработчиков событий в Windows Forms

При создании приложений наиболее часто используются следующие события:

- Activated получение формой фокуса ввода.
- □ Click, DoubleClick одинарный и двойной щелчки мышью
- □ Closed закрытие формы.
- $lue{Load}$ загрузка формы.
- KeyPress нажатие клавиши, имеющей ASCII-код.
- □ **MouseMove** перемещение мыши и др.

Для автоматического создания шаблона обработчика события нужно в окне **Properties** перейти на вкладку **Events** (*c* изображением молнии).

Откроется список всех событий, которые может сгенерировать выбранный компонент.

Затем дважды щелкнуть на поле справа от имени нужного события.

При этом появляется вкладка окна редактора кода с заготовкой соответствующего обработчика.

Создание обработчиков событий в Windows Forms

Тот же эффект будет получен при выполнении двойного щелчка по кнопке **button1**

Имя обработчика события генерируется по следующему правилу:

ИмяЭлементаУправления_ИмяСобытия

При создании приложения автоматически создаются несколько файлов. Рассмотрим основные.

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

```
WindowsApplication1
namespace
 Объявляется класс главной формы
 приложения, производный от класса
 Form пространства Windows.Forms
 public
 partial
 class Form1: Form
 Спецификатор partial означает
 частичное описание класса.
 Другая часть этого класса будет
 содержаться в другом файле.
 public Form1() // конструктор
 InitializeComponent(); // статический закрытый метод
 // класса Form1, код которого автоматически
 // генерируется средой при добавлении новых компонентов
 } }}
```

Именно в этом файле будут автоматически создаваться обработчики событий.

```
Файл Form1.Designer.cs (чтобы его увидеть, нужно дважды
щелкнуть по его имени в окне Solution Explorer):
namespace WindowsApplication1
 partial class Form1 // продолжение описания класса
// описание поля интерфейсного типа – контейнера для
// компонентов:
private System.ComponentModel.IContainer components = null;
```

```
protected override void Dispose(bool disposing)
 if (disposing && (components != null))
 components.Dispose();
 base.Dispose(disposing);
// Этот метод будет при закрытии формы автоматически
// удалять все ресурсы
```

InitializeComponent() автоматически происходят изменения.

При размещении на форме компонента в методе

Например, если на форме разместить кнопку, в классе появится закрытое поле:

private System.Windows.Forms.Button button1;

А в методе появятся следующие операторы:

```
this.button1 = new System.Windows.Forms.Button();
this.button1.Location = new System.Drawing.Point(77, 42);
 this.button1.Name = "button1";
 this.button1.Size = new System.Drawing.Size(75, 23);
 this.button1.TabIndex = 0;
 this.button1.Text = "button1";
 this.button1.UseVisualStyleBackColor = true;
 this.Controls.Add(this.button1);
```

При создании обработчика события в метод **InitializeComponent()** автоматически добавляется оператор, который регистрирует обработчик события.

Haпример, при создании метода-обработчика события нажатия кнопки **button1** в метод **InitializeComponent()** будет добавлен оператор:

this.button1.Click += new System.EventHandler(this.button1_Click);

Обработчики события можно также создавать вручную.

```
Например, пусть автоматически создан обработчик события
private void button1_Click(object sender, EventArgs e)
 MessageBox.Show("Скоро конец лекции");
 }
 Можно в классе Form1 создать еще один обработчик этого же
 события:
 private void button1_Click_1(object sender, EventArgs e)
 MessageBox.Show("Ура!!!");
```

Тогда в метод **InitializeComponent()** нужно добавить оператор: this.button1.Click += this.button1_Click_1;

В этом случае при нажатии на кнопку **button1** во время выполнения программы будут по очереди выполнены оба метода.

Если планируется использовать в работе программы больше одного окна, нужно создать соответствующее количество форм командой меню:

Project – Add Windows Form... - Windows Form

При этом автоматически будут созданы файлы Form2.cs, Form3.Designer.cs, и т.д.

Ссылки

- Введение в платформу .NET Framework и ASP.NET
 http://www.intuit.ru/studies/courses/4455/712/lecture/10049
- С#. Введение в программирование http://window.edu.ru/resource/674/41674/files/marchenko.p
 df
- Учебник по С# http://www.dotsite.spb.ru/Tutorials/CSharp
- Visual studio Express
 http://www.microsoft.com/visualstudio/rus/products/visual-st-udio-express-products
- В. Фаронов. Программирование на языке С#. ПИТЕР, 2007
- Разработка приложений на С# в среде Visual Studio
 В.М. Снетков http://www.intuit.ru/department/se/csharpvs2005
- Обучающие уроки по С#
 http://www.programmer-lib.ru/csharp.php

СПАСИБО ЗА ВНИМАНИЕ!