15

Graphical User Interfaces with Windows Forms: Part 2

15.2 Menus

- Menus provide groups of related commands (Fig. 15.1).
- Menus organize commands without "cluttering" the GUI.

Fig. 15.1 | Menus, submenus and menu items.

- To create a menu, open the **Toolbox** and drag a **MenuStrip** control onto the **Form**.
- To add menu items to the menu, click the **Type Here** TextBox (Fig. 15.2) and type the menu item's name.

Fig. 15.2 | Editing menus in Visual Studio.

• After you press the *Enter* key, the menu item is added.

• More **Type Here** TextBoxes allow you to add more items

(Fig. 15.3).

Fig. 15.3 | Adding ToolStripMenuItems to a MenuStrip.

- Menus can have *Alt* key shortcuts which are accessed by pressing *Alt* and the underlined letter.
- To make the **File** menu item have a key shortcut, type &File.
- The letter **F** is underlined to indicate that it is a shortcut.

• Menu items can have shortcut keys as well (*Ctrl*, *Shift*, *Alt*, *F1*, *F2*, letter keys, and so on).

• To add other shortcut keys, set the **ShortcutKeys** property

(Fig. 15.4).

Fig. 15.4 | Setting a menu item's shortcut keys.

Look-and-Feel Observation 15.1

Buttons can have access shortcuts. Place the & symbol immediately before the desired character in the Button's text. To press the button, the user presses *Alt* and the underlined character.

- You can remove a menu item by selecting it with the mouse and pressing the *Delete* key.
- Menu items can be grouped by separator bars, which are inserted by right clicking and selecting Insert

Separator or by typing "-" for the text of a menu item.

- Visual Studio allows you to add TextBoxes and ComboBoxes as menu items.
- Before you enter text for a menu item, you are provided with a drop-down list.
 - Clicking the down arrow allows you to select the type of item to add (Fig. 15.5).

Fig. 15.5 | Menu-item options.

MenuStrip and ToolStripMenuItem properties and an event	Description
MenuStrip Properties	
Menultems	Contains the top-level menu items for this MenuStrip.
HasChildren	Indicates whether MenuStrip has any child menu items.
RightToLeft	Causes text to display from right to left.
ToolStripMenuIten*Troperties	
Checked	Indicates whether a menu item is checked.
CheckOnClick	Indicates that a menu item should appear checked or unchecked as it is clicked.

Fig. 15.6 | MenuStrip and ToolStripMenuItem properties and an event. (Part 1 of 2.)

MenuStrip and ToolStripMenuItem properties and an event	Description
Index	Specifies an item's position in its parent menu.
Menultems	Lists the submenu items for a particular menu item.
ShortcutKeyDisplayString	Specifies text that should appear beside a menu item for a shortcut key.
ShortcutKeys	Specifies the shortcut key for the menu item.
ShowShortcutKeys	Indicates whether a shortcut key is shown beside menu item text.
Text	Specifies the menu item's text.
Common ToolStripMenuIten Event	
Click	Generated when an item is clicked or a shortcut key is used.

Fig. 15.6 | MenuStrip and ToolStripMenuItem properties and an event. (Part 2 of 2.)

<u>Outline</u>

```
MenuTestForm.cs
  // Fig15.7: MenuTestForm.cs
  // Using Menus to change font colors and styles.
 (2 of 10)
  using System;
  using System. Drawing;
  using System.Windows.Forms;
6
  namespace MenuTest
8
  {
 // our Form contains a Menu that changes the font color
 // and style of the text displayed in Label
10
 public partial MenuTestForm: Form
11
12
13
 // constructor
14
 public MenuTestForm()
15
 InitializeComponent();
16
 } // end constructor
17
```

Fig. 15.7 | Menus for changing text font and color. (Part 1 of 9.)

```
18
19
 // display MessageBox when About ToolStripMenuItem is selected
 private void aboutToolStripMenuItem Click(
20
 MenuTestForm.cs
21
 object sender, EventArgs e)
22
 (3 of 10)
23
 MessageBox.Show( "This is an example\nof using menusbout",
 MessageBoxButtons.OK, MessageBoxIcon.Information 1;
24
25
 } // end method aboutToolStripMenuItem Click
26
 The About menu item
27
 // exit program when Exit ToolStripMenuItem is selected
 displays a MessageBox
28
 private void exitToolStripMenuItem Click(
 when clicked.
 object sender, EventArgs e)
29
30
 Application.Exit();
31
 } // end method exitToolStripMenuItem Click
32
 The Exit menu item
33
 closes the application
 // reset checkmarks for Color ToolStripMenuItems
34
 through method Exit of
35
 private void ClearColor()
 class Application.
36
37
 // clear all checkmarks
 blackToolStripMenuItem.Checked = false;
38
 blueToolStripMenuItem.Checked = false;
39
40
 redToolStripMenuItem.Checked = false;
 greenToolStripMenuItem.Checked = false;
41
42
 } // end method ClearColor
```

Fig. 15.7 | Menus for changing text font and color. (Part 2 of 9.)


```
MenuTestForm.cs
43
44
 // update Menu state and color display black
 (4 of 10)
 private void blackToolStripMenuItem Click(
45
46
 object sender, EventArgs e)
47
48
 // reset checkmarks for Color ToolStripMenuItems
 ClearColor():
49
50
 // set Color to Black
51
 Each Color menu item calls
 displayLabel.ForeColor = Color.Black
52
 ClearColor before setting
 blackToolStripMenuItem.Checked = true;
53
 its Checked property
 } // end method blackToolStripMenuItem Click
54
 (making the checks mutually
55
 exclusive).
56
 // update Menu state and color display blue
57
 private void blueToolStripMenuItem Click(
 object sender, EventArgs e)
58
59
60
 // reset checkmarks for Color ToolStripMenuItems
 ClearColor():
61
62
```

Fig. 15.7 | Menus for changing text font and color. (Part 3 of 9.)


```
// set Color to Blue
63
 displayLabel.ForeColoroler.Blue;
64
 MenuTestForm.cs
65
 blueToolStripMenuItem.Checked = true;
 } // end method blueToolStripMenuItem Click
66
 (5 of 10)
67
68
 // update Menu state and color display red
69
 private voiredToolStripMenuItem Click(
 objectsender, EventArgs e)
70
71
 {
 // reset checkmarks for Color ToolStripMenuItems
72
 Each Color menu item calls
 ClearColor before setting
 ClearColor():
73
 its Checked property
74
 (making the checks mutually
75
 // set Color to Red
 exclusive).
76
 displayLabel.ForeColor = Color.Red;
 redToolStripMenuItem.Checked = true;
77
 } // end method redToolStripMenuItem Click
78
79
80
 // update Menu state and color display green
81
 private vogdeenToolStripMenuItem Click(
 objectsender, EventArgs e)
82
83
 // reset checkmarks for Color ToolStripMenuItems
84
85
 ClearColor():
```

Fig. 15.7 | Menus for changing text font and color. (Part 4 of 9.)


```
86
87
 // set Color to Green
 MenuTestForm.cs
88
 displayLabel.ForeCol@oler.Green;
 greenToolStripMenuItem.Checked = true;
89
 (6 of 10)
 } // end method greenToolStripMenuItem Click
90
91
92
 // reset checkmarks for Font ToolStripMenuItems
 Each Color menu item calls
93
 private vocilearFont()
 ClearColor before setting its
94
 Checked property (making the
 checks mutually exclusive).
 // clear all checkmarks
95
 timesToolStripMenuItem.Checked = false;
96
97
 courierToolStripMenuItem.Checked = false
98
 comicToolStripMenuItem.Checked = false
99
 } // end method ClearFont
100
101
 // update Menu state and set Font to Times New Roman
102
 private timesToolStripMenuItem Click(
 Each Font menu item calls
 objectsender, EventArgs e)
103
 ClearFont before setting its
104
 Checked property (making the
105
 // reset checkmarks for Font ToolStripMenuItems
 checks mutually exclusive).
 ClearFont();
106
```

Fig. 15.7 | Menus for changing text font and color. (Part 5 of 9.)

```
107
108
 // set Times New Roman font
109
 timesToolStripMenuItem.Checked = true;
 MenuTestForm.cs
110
 displayLabel.Font = new Font( "Times New Roman", 14,
 displayLabel.Font.Style );
111
 (7 of 10)
 } // end method timesToolStripMenuItem Click
112
113
114
 // update Menu state and set Font to Courier
115
 private void courierToolStripMenuItem Click(
116
 object sender, EventArgs e)
 Each Font menu
117
 item calls
 // reset checkmarks for Font ToolStripMenuItems
118
 ClearFont before
 ClearFont():
119
 setting its Checked
120
 property (making the
121
 // set Courier font
 checks mutually
122
 courierToolStripMenuItem.Checked = true;
 exclusive).
 displayLabel.Font = new Font( "Courier", 14,
123
124
 displayLabel.Font.Style );
 } // end method courierToolStripMenuItem Click
125
126
127
 // update Menu state and set Font to Comic Sans MS
128
 private void comicToolStripMenuItem Click(
129
 object sender, EventArgs e)
130
131
 // reset checkmarks for Font ToolStripMenuItems
```

Fig. 15.7 | Menus for changing text font and color. (Part 6 of 9.)


```
MenuTestForm.cs
132
 ClearFont();
133
 (8 of 10)
134
 // set Comic Sans font
135
 comicToolStripMenuItem.Checked = true;
136
 displayLabel.Font = new Font( "Comic Sans MS," 14,
 Each Font menu item calls
137
 displayLabel.Font.Style );
 ClearFont before setting its
138
 } // end method comicToolStripMenuItem Click
 Checked property (making the
139
 checks mutually exclusive).
140
 // toggle checkmark and toggle bold style
141
 private void boldToolStripMenuItem Click(
 object sender, EventArgs e)
142
143
 The Bold and
144
 // toggle checkmark
 Italic menu items
 boldToolStripMenuItem.Checked = !boldToolStripMenuItem.Checked;
145
 use the bitwise
 logical exclusive
146
 OR operator to
147
 // use Xor to toggle italic, keep all other styles
 combine font
 displayLabel.Font = new Font( displayLabel.Font
148
 styles.
 displayLabel.Font.Style ^ FontStyle.Bold );
149
 } // end method boldToolStripMenuItem Click
150
151
```


Fig. 15.7 | Menus for changing text font and color. (Part 7 of 9.)


```
MenuTestForm.cs
152
 // toggle checkmark and toggle italic style
153
 private void italicToolStripMenuItem Click(
 (9 of 10)
 object sender, EventArgs e)
154
155
 The Bold and Italic
156
 // toggle checkmark
 menu items use the
 italicToolStripMenuItem.Checked =
157
 bitwise logical
158
 !italicToolStripMenuItem.Checked;
 exclusive OR operator
159
 to combine font styles.
160
 // use Xor to toggle italic, keep all other styles
 displayLabel.Font = new Font( displayLabel.Font
161
162
 displayLabel.Font.Style ^ FontStyle.Ital);:
 } // end method italicToolStripMenuItem Click
163
 } // end class MenuTestForm
164
165} // end namespace MenuTest
```

Fig. 15.7 | Menus for changing text font and color. (Part 8 of 9.)

a) Application at

c) Application with bold font

e) Application with Red

b) Changing font to

d) Changing font to

f) Message from About

Outline

MenuTestForm.cs

(10 of 10)

15.3 MonthCalendar Control

- The **MonthCalendar** control (Fig. 15.8) displays a monthly calendar on the **Form**.
- Multiple dates can be selected by clicking dates on the calendar while holding down the *Shift* key.

Fig. 15.8 | MonthCalendar control.

15.3 MonthCalendar Control

MonthCalendar properties and an event	Description
MonthCalendar Properties	
FirstDayOfWeek	Sets which day of the week is the first displayed for each week in the calendar.
MaxDate	The last date that can be selected.
MaxSelectionCount	The maximum number of dates that can be selected at once.
MinDate	The first date that can be selected.
MonthlyBoldedDates	An array of dates that will displayed in bold in the calendar.
SelectionEnd	The last of the dates selected by the user.
SelectionRange	The dates selected by the user.
SelectionStart	The first of the dates selected by the user.
Common MonthCalendar Event	
DateChanged	Generated when a date is selected in the calendar.

Fig. 15.9 | MonthCalendar properties and an event.

15.4 DateTimePicker Control

- The **DateTimePicker** control displays a calendar when a down arrow is selected.
- The DateTimePicker can be used to retrieve date and time information from the user.

15.4 DateTimePicker Control

DateTimePicker properties and an event	Description
DateTimePickerProperties	
CalendarForeColor	Sets the text color for the calendar.
CalendarMonth Background	Sets the calendar's background color.
CustomFormat	Sets the custom format string for the user's options.
Date	The date.
Format	Sets the format of the date and/or time used for the user's options.
MaxDate	The maximum date and time that can be selected.

Fig. 15.10 | DateTimePicker properties and an event. (Part 1 of 2.)

15.4 DateTimePicker Control

DateTimePicker properties and an event	Description
MinDate	The minimum date and time that can be selected.
ShowCheckBox	Indicates if a CheckBox should be displayed to the left.
ShowUpDown	Indicates whether the control displays up and down Buttons.
TimeOfDay	The time.
Value	The data selected by the user.
Common DateTimePicker Event	
ValueChanged	Generated when the Value property changes.

Fig. 15.10 | DateTimePicker properties and an event. (Part 2 of 2.)

• Figure 15.11 demonstrates using the DateTimePicker control to select an item's drop-off time.

- The DateTimePicker has its Format property set to Long.
- In this application, the arrival date is always two days after drop-off, or three days if a Sunday is reached.

DateTimePicker Form.cs

(1 of 5)

```
DateTimePicker
1 // Fig15.11: DateTimePickerForm.cs
 Form.cs
  // Using a DateTimePicker to select a drop-off time.
  using System;
 (2 \text{ of } 5)
  using System.Windows.Forms;
5
  namespace DateTimePickerTest
6
7
  {
8
 // Form lets user select a drop-off date using a DateTimePicker
 // and displays an estimated delivery date
9
 public partial Date:TimePickerForm: Form
10
11
12
 // constructor
13
 public DateTimePickerForm()
14
15
 InitializeComponent();
 } // end constructor
16
```

Fig. 15.11 | Demonstrating DateTimePicker. (Part 1 of 4.)

```
DateTimePicker
17
 Form.cs
18
 private void dateTimePickerDropOff ValueChanged(
 object sender, EventArgs e)
19
 (3 \text{ of } 5)
20
 DateTime dropOffDate = dateTimePickerDropOff.Value;
21
22
 Retrieving the selected date from
23
 // add extra time when items are dropped off around Sunday
 the Value property.
24
 if ( dropOffDate.DayOfWeek == DayOfWeek.Friday ||
25
 dropOffDate.DayOfWeek == DayOfWeek.Saturday ||
 dropOffDate.DayOfWeek == DayOfWeek.Sunday )
26
 The DateTime structure's DayOfWeek
27
 property determines the day of the week on
28
 //estimate three days for delivery
 which the selected date falls.
 outputLabel.Text =
29
 dropOffDate.AddDays( 3 ).ToLongDateString();
30
31
 else
 Using DateTime's AddDays method to
 increase the date by two days or three days.
```


Fig. 15.11 | Demonstrating DateTimePicker. (Part 2 of 4.)


```
DateTimePicker
 // otherwise estimate only two days for delivery
32
 Form.cs
33
 outputLabel.Text =
 dropOffDate.AddDa)x3(oLongDateString();
34
 (4 \text{ of } 5)
35
 } // end method dateTimePickerDropOff ValueChanged
36
37
 private vo DateTimePickerForm_Load( object sender, EventArgs e )
38
 Setting the
 // user cannot select days before today
39
 MinDate and
 dateTimePickerDropOff.MinDate = DateTime.Today;
40
 MaxDate
41
 properties to keep
 // user can only select days of this year
42
 drop-off sometime
43
 dateTimePickerDropOff.MaxDate = DateTime.Today.AddYears( 1 );
 in the next year.
 } // end method DateTimePickerForm Load
44
 } // end class DateTimePickerForm
45
```

Fig. 15.11 | Demonstrating DateTimePicker. (Part 3 of 4.)

a) Clicking the down arrow

b) Selecting a day from the calendar

c) The Label updates

d) Selecting another day

Fig. 15.11 | Demonstrating DateTimePicker. (Part 4 of 4.)

Outline

DateTimePicker
Form.cs

(5 of 5)

15.5 LinkLabel Control

• The LinkLabel control displays links to other resources, such as files or web pages (Fig. 15.12).

Fig. 15.12 | LinkLabel control in running program.

Look-and-Feel Observation 15.3

A LinkLabel is the preferred control for indicating that the user can click a link to jump to a resource such as a web page, though other controls can perform similar tasks.

15.5 LinkLabel Control (Cont.)

- When clicked, the LinkLabel generates a LinkClicked event (Fig. 15.13).
- Class LinkLabel is derived from class Label and therefore inherits all of class Label's functionality.

LinkLabel properties and an event	Description
Common Properties	
ActiveLinkColor	Specifies the color of the active link when clicked.
LinkArea	Specifies which portion of text in the LinkLabelis part of the link.
LinkBehavior	Specifies the link's behavior.
LinkColor	Specifies the color of all links before they have been visited.

Fig. 15.13 | LinkLabel properties and an event. (Part 1 of 2.)

15.5 LinkLabel Control (Cont.)

LinkLabel properties and an event	Description
LinkVisited	If true the link appears as though it has been visited.
Text	Specifies the control's text.
UseMnemonic	Makes the & character in the Text property act as a shortcut.
VisitedLinkColor	Specifies the color of visited links.
Common Event	(Event arguments LinkLabelLinkClickedEventA) rgs
LinkClicked	Generated when the link is clicked.

Fig. 15.13 | LinkLabel properties and an event. (Part 2 of 2.)

- Class LinkLabelTestForm (Fig. 15.14) uses three LinkLabels.
- Method **Start** of class **Process** allows you to execute other programs, or load documents or web sites from an application.

LinkLabelTest Form.cs

(1 of 6)

```
1 // Fig15.14: LinkLabelTestForm.cs
  // Using LinkLabels to create hyperlinks.
  using System;
 using System.Windows.Forms;
5
  namespace LinkLabelTest
7
  {
 // Form using LinkLabels to browse the C:\ drive,
8
 // load a web page and run Notepad
9
 public partial LinkLabelTestForm: Form
10
11
12
 // constructor
 public LinkLabelTestForm()
13
14
 InitializeComponent();
15
 } // end constructor
16
```

Fig. 15.14 | LinkLabels used to link to a drive, a web page and an application. (Part 1 of 6.)


```
17
 LinkLabelTest
 // browse C:\ drive
18
 Form.cs
19
 private void cDriveLinkLabel LinkClicked( object sender,
20
 LinkLabelLinkClickedEventArgs e )
 (2 of 6)
21
 // change LinkColor after it has been clicked
22
 Setting the LinkVisited property to
 true, changing the link's color to
23
 driveLinkLabel.LinkVisited = true;
 purple.
24
 System.Diagnostics.Process.Start( @"C:\" );
25
 Opening a Windows Explorer window.
 } // end method driveLinkLabel LinkClicked
26
 (the @ symbol indicates that characters in
27
 the string should be interpreted
 literally).
 // load www.deitel.com in web browser
28
29
 private void deitelLinkLabel LinkClicked( object sender,
30
 LinkLabelLinkClickedEventArgs e )
 Opening a web
31
 page in the user's
 // change LinkColor after it has been clicked
32
 default web
 deitelLinkLabel.LinkVisited = true;
33
 browser.
34
 System.Diagnostics.Process.Start( "http://www.deitel.cc ); "
35
36
 } // end method deitelLinkLabel LinkClicked
37
```

Fig. 15.14 | LinkLabels used to link to a drive, a web page and an application. (Part 2 of 6.)

LinkLabelTest Form.cs

(3of 6)

```
38
 // run application Notepad
39
 private void notepadLinkLabel LinkClicked( object sender,
 LinkLabelLinkClickedEventArgs e)
40
41
 // change LinkColor after it has been clicked
42
 Opening an application.
 notepadLinkLabel.LinkVisited = true;
43
 Windows recognizes the
 argument without a directory
44
 or file extension
 // program called as if in run
45
 // menu and full path not needed
46
 System.Diagnostics.Process.Start( "notepad");
47
 } // end method driveLinkLabel LinkClicked
48
49
 } // end class LinkLabelTestForm
```

Fig. 15.14 | LinkLabels used to link to a drive, a web page and an application. (Part 3 of 6.)

Fig. 15.14 | LinkLabels used to link to a drive, a web page and an application. (Part 4 of 6.)

LinkLabelTest Form.cs

Fig. 15.14 | LinkLabels used to link to a drive, a web page and an application. (Part 5 of 6.)

LinkLabelTest Form.cs

Fig. 15.14 | LinkLabels used to link to a drive, a web page and an application. (Part 6 of 6.)

15.6 ListBox Control

- The ListBox control allows the user to view and select from multiple items in a list.
- The CheckedListBox control extends a ListBox by including CheckBoxes next to each item in the list.
- Figure 15.15 displays a ListBox and a CheckedListBox.

Fig. 15.15 | ListBox and CheckedListBox on a Form.

ListBox properties, methods and an event	Description
Common Properties	
Items	The collection of items in the ListBox
MultiColumn	Indicates whether the ListBoxcan display multiple columns.
SelectedIndex	Returns the index of the selected item.
SelectedIndices	Returns a collection containing the indices for all selected items.
SelectedItem	Returns a reference to the selected item.

Fig. 15.16 | ListBox properties, methods and an event. (Part 1 of 2.)

ListBox properties, methods and an event	Description
SelectedItems	Returns a collection of the selected item(s).
SelectionMode	Determines the number of items that can be selected and the means through which multiple items can be selected.
Sorted	Indicates whether items are sorted alphabetically.
Common Methods	
ClearSelected	Deselects every item.
GetSelected	Takes an index as an argument and returns trueif the corresponding item is selected.
Common Event	
SelectedIndexChanged	Generated when the selected index changes.

Fig. 15.16 | ListBox properties, methods and an event.(Part 2 of 2.)

• To add items to a ListBox or to a CheckedListBox, we must add objects to its Items collection.

```
myListBox.Items.Add( myListItem );
```

• You can add items to ListBoxes and CheckedListBoxes visually by examining the Items property in the Properties window (Fig. 15.17).

Fig. 15.17 | String Collection Editor.

 Figure 15.18 uses class ListBoxTestForm to add, remove and clear items from ListBox displayListBox.\

ListBoxTest Form.cs

```
(1 \text{ of } 5)
1 // Fig15.18: ListBoxTestForm.cs
  // Program to add, remove and clear ListBox items
 using System;
 using System.Windows.Forms;
5
 namespace ListBoxTest
7
 {
8
 // Form uses a TextBox and Buttons to add.
 // remove, and clear ListBox items
9
 public partial ListBoxTestForm: Form
10
11
12
 // constructor
 public ListBoxTestForm()
13
14
 InitializeComponent();
15
16
 } // end constructor
```

Fig. 15.18 | Program that adds, removes and clears ListBox items. (Part 1 of 5.)


```
ListBoxTest
17
 Form.cs
18
 // add new item to ListBox (text from input TextBox)
 // and clear input TextBox
19
 (2 \text{ of } 5)
20
 private addButton Click( object sender, EventArgs e )
21
 Adding strings using
22
 displayListBox.Items.Add( inputTextBox.Text );
 method Add of the Items
 collection.
23
 inputTextBox.Clear();
 } // end method addButton Click
24
25
26
 // remove item if one is selected
 private void removeButton Click( object sender, EventArgs e )
27
28
 // check whether item is selected, remove if selected
29
 Using method
30
 if ( displayListBox.SelectedIndex != -1)
 RemoveAt to remove
31
 displayListBox.Items.RemoveAt(
 the item at the selected
 displayListBox.SelectedIndex);
32
 index.
33
 } // end method removeButton Click
```

Fig. 15.18 | Program that adds, removes and clears ListBox items. (Part 2 of 5.)

ListBoxTest Form.cs

```
(3 \text{ of } 5)
34
 // clear all items in ListBox
35
36
 private clearButton Click( object sender, EventArgs e )
 Using method Clear
 of the Items collection
37
 to remove all the
38
 displayListBox.Items.Clear();
 entries.
39
 } // end method clearButton Click
40
 // exit application
41
42
 private void exitButton Click( object sender, EventArgs e )
43
 Application.Exit();
44
 } // end method exitButton Click
45
 } // end class ListBoxTestForm
46
47 } // end namespace ListBoxTest
```

Fig. 15.18 | Program that adds, removes and clears ListBox items. (Part 3 of 5.)

ListBoxTest Form.cs

(4 of 5)

a) Adding an item

b) Adding more items

Fig. 15.18 | Program that adds, removes and clears ListBox items. (Part 4 of 5.)

ListBoxTest Form.cs

(5 of 5)

c) An item has been removed

d) Clearing the list

Fig. 15.18 | Program that adds, removes and clears ListBox items. (Part 5 of 5.)

15.7 CheckedListBox Control

• The CheckedListBox control derives from ListBox and displays a CheckBox with each item (Fig. 15.19).

CheckedListBox properties, methods and events	Description
Common Properties	(All the ListBoxproperties, methods and events are inherited by CheckedListBox.)
CheckedItems	Contains the collection of items that are checked.
CheckedIndices	Returns indices for all checked items.
CheckOnClick	When trueand the user clicks an item, the item is both selected and checked or unchecked.
SelectionMode	Determines whether items can be checked. The possible values are One (allows multiple checks to be placed) or None (does not allow any checks to be placed).

Fig. 15.19 | CheckedListBox properties, methods and events. (Part 1 of 2.)

15.7 CheckedListBox Control (Cont.)

CheckedListBox properties, methods and events	Description
Common Method	
GetItemChecked	Takes an index and returns trueif the corresponding item is checked.
Common Event (Event arguments ItemCheckEventArgs)	
ItemCheck	Generated when an item is checked or unchecked.
ItemCheckEventArgsProperties	
CurrentValue	Indicates whether the current item is checked or unchecked.
Index	Returns the zero-based index of the item that changed.
NewValue	Specifies the new state of the item.

Fig. 15.19 | CheckedListBox properties, methods and events. (Part 2 of 2.)

• Class CheckedListBoxTestForm uses a CheckedListBox and a ListBox to display a user's selection of books (Fig. 15.20).

CheckedListBox TestForm.cs

```
(1 \text{ of } 4)
  // Fig15.20: CheckedListBoxTestForm.cs
  // Using the checked ListBox to add items to a display ListBox
  using System;
  using System.Windows.Forms;
5
  namespace CheckedListBoxTest
7
 {
 // Form uses a checked ListBox to add items to a display ListBox
8
 public partial CheckedListBoxTestForm: Form
10
11
 // constructor
 public CheckedListBoxTestForm()
12
13
 InitializeComponent();
14
 } // end constructor
15
```

Fig. 15.20 | CheckedListBox and ListBox used in a program to display a user selection. (Part 1 of 4.)

```
CheckedListBox
16
 TestForm.cs
17
 // item about to change
 // add or remove from display ListBox
18
 (2 \text{ of } 4)
19
 private item Checked List Box Item Check (
 objectsender, ItemCheckEventArgs e)
20
21
22
 // obtain reference of selected item
 strin item = itemCheckedListBox.SelectedItem.ToString();
23
 This event handler
24
 maintains a list of
25
 // if item checked, add to ListBox
 checked items in the
 // otherwise remove from ListBox
26
 ListBox.
27
 if ( e.NewValue == CheckState.Checked )
 displayListBox.Items.Add( item );
28
29
 else
 Determining whether
 displayListBox.Items.Remove(item);
30
 the user checked or
31
 } // end method inputCheckedListBox ItemCheck
 unchecked the item.
 } // end class CheckedListBoxTestForm
33 } // end namespace CheckedListBoxTest
```


Fig. 15.20 | CheckedListBox and ListBox used in a program to display a user selection. (Part 2 of 4.)

CheckedListBox TestForm.cs

(3 of 4)

a) Application at start

b) Selecting and checking items

Fig. 15.20 | CheckedListBox and ListBox used in a program to display a user selection. (Part 3 of 4.)

CheckedListBox TestForm.cs

(4 of 4)

c) Unchecking selected items

d) Checking items

Fig. 15.20 | CheckedListBox and ListBox used in a program to display a user selection. (Part 4 of 4.)

15.8 ComboBox Control

- The ComboBox control combines TextBox features with a drop-down list.
- Figure 15.21 shows a sample ComboBox in three different states.

Fig. 15.21 | ComboBox demonstration.

15.8 ComboBox Control (Cont.)

ComboBox properties and an event	Description
Common Properties	
DropDownStyle	Determines the type of ComboBox .
Items	The collection of items in the ComboBox control.
MaxDropDownItems	Specifies the maximum number of items that the drop-down list can display. If the number of items exceeds the maximum number of items, a scrollbar appears.
SelectedIndex	Returns the index of the selected item.
SelectedItem	Returns a reference to the selected item.
Sorted	Indicates whether items are sorted alphabetically.
Common Event	
SelectedIndexChanged	Generated when the selected index changes.

Fig. 15.22 | ComboBox properties and an event.

- Class ComboBoxTestForm (Fig. 15.23) allows users to select a shape to draw by using a ComboBox.
- Set the ComboBox's DropDownStyle to DropDownList to restrict users to preset options.

ComboBoxTest Form.cs

(1 of 5)

```
// Fig. 15.23: ComboBoxTestForm.cs
  // Using ComboBox to select a shape to draw.
 using System;
 using System.Drawing;
 using System.Windows.Forms;
6
 namespace ComboBoxTest
8
 {
 // Form uses a ComboBox to select different shapes to draw
9
 public partial class ComboBoxTestForm: Form
11
 // constructor
12
 public ComboBoxTestForm()
13
14
15
 InitializeComponent();
 } // end constructor
16
```


Fig. 15.23 | ComboBox used to draw a selected shape. (Part 1 of 5.)


```
ComboBoxTest
17
 Form.cs
 // get index of selected shape, draw shape
18
19
 private void imageComboBox SelectedIndexChanged(
 (2 \text{ of } 5)
20
 object sender, EventArgs e )
21
 The Graphics object allows
22
 // create graphics object, Pen and SolidBrush
 a pen or brush to draw on a
23
 Graphics myGraphics = base.CreateGraphics();
 component
24
25
 // create Pen using color DarkRed
 The Pen object is used to draw
26
 Pen myPen = new Pen( Color.DarkRed );
 the outlines of shapes.
27
28
 // create SolidBrush using color DarkRed
 The SolidBrush object is
29
 SolidBrush mySolidBrush = new SolidBrush( Color.DarkRed );
 used to fill solid shapes.
30
31
 // clear drawing area, setting it to color white
 myGraphics.Clear(Color.White);
32
33
34
 // find index, draw proper shape
```

Fig. 15.23 | ComboBox used to draw a selected shape. (Part 2 of 5.)


```
ComboBoxTest
52
 case 5: // case Filled Rectangle is selected
 Form.cs
53
 myGraphics.FillRectangle( mySolidBrush, 50, 50, 150,
 150);
54
 (4 \text{ of } 5)
55
 break:
 case 6: // case Filled Ellipse is selected
56
 myGraphics.FillEllipse( mySolidBrush, 50, 85, 150, 115);
57
58
 break:
 case 7: // case Filled Pie is selected
59
60
 myGraphics.FillPie(mySolidBrush, 50, 50, 150, 150, 0,
 45);
61
62
 break:
63
 } // end switch
64
65
 myGraphics.Dispose(); // release the Graphics object
66
 } // end method imageComboBox_SelectedIndexChanged
 } // end class ComboBoxTestForm
67
68 } // end namespace ComboBoxTest
```

Fig. 15.23 | ComboBox used to draw a selected shape. (Part 4 of 5.)

Fig. 15.23 | ComboBox used to draw a selected shape. (Part 5 of 5.)

15.9 TreeView Control

- The TreeView control displays nodes hierarchically in a tree.
- A parent node contains child nodes, and the child nodes can be parents to other nodes.
- Two child nodes that have the same parent node are considered sibling nodes.
- The first parent node of a tree is the **root** node (a TreeView can have multiple roots).

- The nodes in a TreeView (Fig. 15.24) are instances of class TreeNode.
- Each TreeNode has a Nodes collection (type TreeNodeCollection), which contains a list of its children.

Fig. 15.24 | TreeView displaying a sample tree.

TreeView properties and an event	Description
Common Properties	
CheckBoxes	Indicates whether CheckBox es appear next to nodes.
ImageList	Specifies an ImageListobject containing the node icons.
Nodes	Lists the collection of TreeNodes in the control.
SelectedNode	The selected node.
Common Event (Event arguments	TreeViewEventArgs)
AfterSelect	Generated after selected node changes.

Fig. 15.25 | TreeView properties and an event.

TreeNode properties and methods	Description
Common Properties	
Checked	Indicates whether the TreeNode is checked.
FirstNode	Specifies the first node in the Nodes collection.
FullPath	Indicates the path of the node, starting at the root of the tree.
ImageIndex	Specifies the index of the image shown when the node is deselected.
LastNode	Specifies the last node in the Nodes collection.
NextNode	Next sibling node.
Nodes	Collection of TreeNodes contained in the current node.

Fig. 15.26 | TreeNode properties and methods. (Part 1 of 2.)

TreeNode properties and methods	Description
PrevNode	Previous sibling node.
SelectedImageIndex	Specifies the index of the image to use when the node is selected.
Text	Specifies the TreeNode's text.
Common Methods	
Collapse	Collapses a node.
Expand	Expands a node.
ExpandAll	Expands all the children of a node.
GetNodeCount	Returns the number of child nodes.

Fig. 15.26 | TreeNode properties and methods. (Part 2 of 2)

- To add nodes to the TreeView visually, click the ellipsis next to the Nodes property in the **Properties** window.
- This opens the **TreeNode Editor** (Fig. 15.27).

Fig. 15.27 | TreeNode Editor.

- To add nodes programmatically, first create a root node.
- myTreeView.Nodes.Add(new TreeNode(rootLabel));
- To add children to a root node first select the appropriate root node:
- myTreeView . Nodes[myIndex]
- To add a child to the root node at index *myIndex*, write:

```
myTreeView.Nodes[ myIndex ].Nodes.Add( new
TreeNode( ChildLabel ) );
```

TreeViewDirectory StructureForm .Cs

Fig. 15.28 | TreeView used to display directories. (Part 6 of 6.)

• Class TreeViewDirectoryStructureForm (Fig. 15.28) uses a TreeView to display the contents of a directory.

TreeViewDirectory
StructureForm
.Cs

```
Fig15.28: TreeViewDirectoryStructureForm.cs
 (1 of 6)
  // Using TreeView to display directory structure.
 using System;
 using System.Windows.Forms;
 using System.IO;
6
 namespace TreeViewDirectoryStructure
8
 {
 // Form uses TreeView to display directory structure
9
 public partial TreeYiewDirectoryStructureForm: Form
10
11
 stringsubstringDirectory; // store last part of full path name
12
13
 // constructor
14
 public TreeView Directory Structure Form ()
15
16
```

Fig. 15.28 | TreeView used to display directories. (Part 1 of 6.)

```
TreeViewDirectory
17
 InitializeComponent();
 StructureForm
18
 //lend constructor
 . Cs
19
20
 // populate current node with subdirectories
 (2 \text{ of } 6)
 public void PopulateTreeView(
21
 string directoryValue, TreeNode parentNode )
22
23
 {
24
 // array stores all subdirectories in the directory
 Method GetDirectories
25
 string[] directoryArray =
 takes the given directory and
26
 Directory.GetDirectories( directoryValue );
 returns an array of strings
 (the subdirectories).
27
 // populate current node with subdirectories
28
29
 try
30
 // check to see if any subdirectories are present
31
32
 if ( directoryArray.Length != 0 )
33
 // for every subdirectory, create new TreeNode,
34
 // add as a child of current node and recursively
35
36
 // populate child nodes with subdirectories
```

Fig. 15.28 | TreeView used to display directories. (Part 2 of 6.)

Fig. 15.28 | TreeView used to display directories. (Part 3 of 6.)

Adding the specified directory as the root node.

Fig. 15.28 | TreeView used to display directories. (Part 4 of 6.)


```
TreeViewDirectory
77
 StructureForm
78
 // insert subfolders
 . Cs
79
 PopulateTreeView(
 inputTextBox.Text, directoryTreeView.Nodes[
80
 (5 \text{ of } 6)
81
 // display error MessageBox if directory not found
82
83
 else
84
 MessageBox.Show(inputTextBox.Text + "could not be found.",
85
 "Directory Not Found", MessageBoxButtons.OK,
86
 MessageBoxIcon.Error);
87
 } // end method enterButton Click
 } // end class TreeViewDirectoryStructureForm
88
89 } // end namespace TreeViewDirectoryStructure
```

Fig. 15.28 | TreeView used to display directories. (Part 5 of 6.)

- The ListView control is more versatile than a ListBox and can display items in different formats.
- For example, a ListView can display icons next to the list items and show the details of items in columns.

ListView properties and an event	Description
Common Properties	
Activation	Determines how the user activates an item.
CheckBox es	Indicates whether items appear with CheckBox es.
LargeImageList	Specifies the ImageListcontaining large icons for display.
Items	Returns the collection of ListView Item the control.
MultiSelect	Determines whether multiple selection is allowed.
SelectedItems	Gets the collection of selected items.
SmallImageList	Specifies the ImageListcontaining small icons for display.
View	Determines appearance of ListViewItem
Common Event	
ItemActivate	Generated when an item in the ListViews activated.

Fig. 15.29 | ListView properties and an event.

- ListView allows you to define the images used as icons for items.
- Create a ListView, then select the **Images** property in the **Properties** window to display the **Image Collection Editor** (Fig. 15.30).
- Adding images this way embeds them into the application.

Fig. 15.30 | Image Collection Editor window for an ImageList component.

- Set property SmallImageList of the ListView to the new ImageList object.
- Property **SmallImageList** specifies the image list for the small icons.
- Property LargeImageList sets the ImageList for large icons.

<u>Outline</u>

ListViewTest Form.cs

(8 of 8)

Fig. 15.31 | ListView displaying files and folders. (Part 8 of 8.)

- Class ListViewTestForm (Fig. 15.31) displays files and folders in a ListView.
- If a file or folder is inaccessible because of permission settings, a MessageBox appears.

```
ListViewTest Form.cs
```

(1 of 8)

```
// Fig15.31: ListViewTestForm.cs
  // Displaying directories and their contents in ListView.
  using System;
  using System.Windows.Forms;
  using System.IO;
6
  namespace ListViewTest
8
 // Form contains a ListView which displays
9
 // folders and files in a directory
10
 public partial kistskiewTestForm: Form
11
12
 // store current directory
13
 strinccurrentDirectory = Directory.GetCurrentDirectory();
14
15
```

Fig. 15.31 | ListView displaying files and folders. (Part 1 of 8.)

```
ListViewTest
16
 // constructor
 Form.cs
17
 public ListViewTestForm()
18
 (2 of 8)
 InitializeComponent();
19
 } // end constructor
20
21
22
 // browse directory user clicked or go up one level
 private void browserListView Click( object sender, EventArgs e )
23
24
 Checking whether anything is
 // ensure an item is selected
25
 selected in
 if ( browserListView.SelectedItems.Count != 0 )
26
 browserListView.
27
28
 // if first item selected, go up one level
 Determining whether the user
29
 if ( browserListView.Items[ 0 ].Selected )
 chose the first item (Go up
30
 one level).
 {
 // create DirectoryInfo object for directory
31
32
 DirectoryInfo directoryObject =
33
 new DirectoryInfo( currentDirectory );
34
35
 // if directory has parent, load it
```

Fig. 15.31 | ListView displaying files and folders. (Part 2 of 8.)


```
ListViewTest
 Form.cs
436
 //idi(edirectorficbject@Parent!= null)
47
 string chosen = browserListView.SelectedItems[ 0 ].Text;
48
 (3 of 8)
49
 // if item selected is directory, load selected directory
 Using property Parent to
 if ( Directory.Exists(
50
 return the parent directory.
 Path.Combine( currentDirectory, chosen ) ))
51
52
 {
 LoadFilesInDirectory(
53
 Path.Combine( currentDirectory, chosen ) );
54
55
 } // end if
```

Fig. 15.31 | ListView displaying files and folders. (Part 3 of 8.)

<u>Outline</u>

		ListViewTest
7526	} // end else	Form.cs
73	// update current directory	
74	<pre>currentDirectory = currentDirectoryValue;</pre>	(4 of 8)
75	DirectoryInfo newCurrentDirectory =	

Fig. 15.31 | ListView displaying files and folders. (Part 4 of 8.)

new DirectoryInfo(currentDirectory);

Fig. 15.31 | ListView displaying files and folders. (Part 5 of 8.)


```
ListViewTest
 Form.cs
1993
 // add file to ListView
 // access denied
104
105
 catch (UnauthorizedAccessException)
 (6 of 8)
106
 MessageBox.Show( "Warning: Some fields may not be " +
107
 Iterating through
108
 "visible due to permission settings",
 subdirectories and
 "Attention", 0, MessageBoxIcon.Warning );
109
 adding them to
 } // end catch
110
 browserListView.
111
 } // end method LoadFilesInDirectory
112
113
 // handle load event when Form displayed for first time
 private void ListViewTestForm Load( object sender, EventArgs e )
114
115
```

Fig. 15.31 | ListView displaying files and folders. (Part 6 of 8.)

ListViewTest Form.cs (7 of 8)

```
116
 // add icon images to ImageList
 fileFolderImageList.Images.Add(Properties.Resources.folder);
117
118
 fileFolderImageList.Images.Add( Properties.Resources.file );
119
 Folder and file icon images are
 // load current directory into browserListView
120
 added to the Images collection of
121
 LoadFilesInDirectory( currentDirectory );
 fileFolderImageList.
 displayLabel.Text = currentDirectory;
122
123
 } // end method ListViewTestForm Load
 The application loads its home
 } // end class ListViewTestForm
 directory into the ListView when
 it first loads.
125} // end namespace ListViewTest
```

Fig. 15.31 | ListView displaying files and folders. (Part 7 of 8.)

15.11 TabControl Control

• The TabControl creates tabbed windows, such as those we have seen in Visual Studio (Fig. 15.32)

Fig. 15.32 | Tabbed windows in Visual Studio.

- TabControls contain TabPage objects, which are similar to Panels.
- First add controls to the TabPage objects, then add the TabPages to the TabControl.

```
myTabPage.Controls.Add( myControl );
myTabControl.TabPages.Add( myTabPage );
```

 We can use method AddRange to add an array of TabPages or controls to a TabControl or TabPage.

Fig. 15.33 | TabControl with TabPages example.

- Add TabControls visually by dragging and dropping them onto a Form in **Design** mode.
- To add TabPages in **Design** mode, right click the TabControl and select **Add Tab** (Fig. 15.34).
- To select a TabPage, click the control area underneath the tabs.

Fig. 15.34 | TabPages added to a TabControl.

TabControl properties and an event	Description
Common Properties	
ImageList	Specifies images to be displayed on tabs.
ItemSize	Specifies the tab size.
Multiline	Indicates whether multiple rows of tabs can be displayed.
SelectedIndex	Index of the selected TabPage.
SelectedTab	The selected TabPage.
TabCount	Returns the number of tab pages.
TabPages	$Collection\ of\ TabPages\ within\ the\ TabControl.$
Common Event	
SelectedIndexChanged	Generated when SelectedIndex changes (i.e., another TabPage is selected).

Fig. 15.35 | TabControl properties and an event.

• Class UsingTabsForm (Fig. 15.36) uses a TabControl to display various options relating to the text on a label (Color, Size and Message).

UsingTabsForm.cs

(1 of 6)

```
1 // Fig15.36: UsingTabsForm.cs
  // Using TabControl to display various font settings.
  using System;
  using System. Drawing;
  using System.Windows.Forms;
6
 namespace UsingTabs
8
  {
 // Form uses Tabs and RadioButtons to display various font settings
9
 public partial UsingTabsForm: Form
10
11
12
 // constructor
13
 public UsingTabsForm()
14
 InitializeComponent();
15
16
 } // end constructor
```

Fig. 15.36 | TabControl used to display various font settings. (Part 1 of 6.)

```
UsingTabsForm.cs
17
18
 // event handler for Black RadioButton
 (2 \text{ of } 6)
 private void blackRadioButton CheckedChanged(
19
20
 object sender, EventArgs e )
21
 displayLabel.ForeColor = Color.Black; // change color to black
22
23
 } // end method blackRadioButton CheckedChanged
24
25
 // event handler for Red RadioButton
 private void redRadioButton CheckedChanged(
26
27
 object sender, EventArgs e)
28
 displayLabel.ForeColor = Color.Red; // change color to red
29
30
 } // end method redRadioButton CheckedChanged
31
 // event handler for Green RadioButton
32
 private void greenRadioButton CheckedChanged(
33
 object sender, EventArgs e)
34
35
36
 displayLabel.ForeColor = Color.Green; // change color to green
37
 } // end method greenRadioButton CheckedChanged
```

Fig. 15.36 | TabControl used to display various font settings. (Part 2 of 6.)

UsingTabsForm.cs

```
// change font size to 12
438
 displayLabel.Font = new Font( displayLabel.Font.Name, 12 );
 (3 \text{ of } 6)
44
 } // end method size12RadioButton CheckedChanged
45
46
47
 // event handler for 16-point RadioButton
 private void size16RadioButton CheckedChanged(
48
 object sender, EventArgs e)
49
50
 {
 // change font size to 16
51
 displayLabel.Font = new Font( displayLabel.Font.Name, 16 );
52
53
 } // end method size16RadioButton CheckedChanged
54
 // event handler for 20-point RadioButton
55
56
 private void size20RadioButton CheckedChanged(
57
 object sender, EventArgs e )
58
```

Fig. 15.36 | TabControl used to display various font settings. (Part 3 of 6.)


```
UsingTabsForm.cs
(4 of 6)
```

```
Fig. 15.36 | TabControl used to display various font settings. (Part 4 of 6.)
```

displayeabel. Jext = 2"Hello!"; // change text to Hello!

private void goodbyeRadioButton CheckedChanged(

} // end method goodbyeRadioButton_CheckedChanged

displayLabel.Text = "Goodbye!"; // change text to Goodbye!

} // end method helloRadioButton CheckedChanged

// event handler for Goodbye! RadioButton

object sender, EventArgs e)

} // end class UsingTabsForm

77 } // end namespace UsingTabs

679

68 69 70

71

72 73

74

75

76

{

UsingTabsForm.cs

(5 of 6)

a) Color tab

b) Size tab

Fig. 15.36 | TabControl used to display various font settings. (Part 5 of 6.)

UsingTabsForm.cs

(6 of 6)

c) Message tab

d) About tab

Fig. 15.36 | TabControl used to display various font settings. (Part 6 of 6.)

- Many complex applications are multiple document interface (MDI) programs, which allow users to edit multiple documents at once.
- An MDI program's main window is called the **parent** window, and each window inside the application is referred to as a **child window**.
- Figure 15.37 depicts a sample MDI application with two child windows.

Fig. 15.37 | MDI parent window and MDI child windows.

• To create an MDI Form, create a new Form and set its IsMdiContainer property to true (Fig. 15.38).

Fig. 15.38 | SDI and MDI forms.

- Right click the project in the **Solution Explorer**, select **Project > Add Windows Form...** and name the file.
- Set the Form's MdiParent property to the parent Form and call the child Form's Show method.
- ChildFormClass childForm = New ChildFormClass();
 childForm.MdiParent = parentForm;
 childForm.Show();
- In most cases, the parent Form creates the child, so the *parentForm* reference is this.

MDI Form properties, a method and an event	Description
Common MDI Child Properties	
IsMdiChild	Indicates whether the Form is an MDI child.
MdiParent	Specifies the MDI parent Form of the child.
Common MDI Parent Properties	
ActiveMdiChild	Returns the Form that is the currently active MDI child.
IsMdiContainer	Indicates whether a Form can be an MDI parent.
MdiChildren	Returns the MDI children as an array of Forms.
Common Method	
LayoutMdi	Determines the display of child forms on an MDI parent.
Common Event	
MdiChildActivate	Generated when an MDI child is closed or activated.

Fig. 15.39 | MDI parent and MDI child properties, method and event.

• Figure 15.40 shows two images: one containing two minimized child windows and a second containing a maximized child window.

Fig. 15.40 | Minimized and maximized child windows.

- Property MdiWindowListItem of class
 MenuStrip specifies which menu, if any, displays a list of open child windows.
- When a new child window is opened, an entry is added to the list (Fig. 15.41).

Fig. 15.41 | MenuItem property MdiList example.

- MDI containers allow you to organize the placement of its child windows.
- Method LayoutMdi takes a value of the MdiLayout enumeration (Fig. 15.42).

Fig. 15.42 | MdiLayout enumeration values.

• Class **UsingMDIForm** (Fig. 15.43) demonstrates MDI windows.

UsingMDIForm.cs

```
(1 of 6)
  // Fig15.43: UsingMDIForm.cs
  // Demonstrating use of MDI parent and child windows.
  using System;
  using System.Windows.Forms;
5
  namespace UsingMDI
7
  {
 // Form demonstrates the use of MDI parent and child windows
8
 public partial UsingMDIForm: Form
10
 {
11
 // constructor
 public UsingMDIForm()
12
13
14
 InitializeComponent();
 } // end constructor
15
```

Fig. 15.43 | MDI parent-window class. (Part 1 of 6.)

```
16
 UsingMDIForm.cs
17
 // create Visual C# image window
 private void csToolStripMenuItem Click(
18
 (2 \text{ of } 6)
 object sender, EventArgs e)
19
20
21
 // create new child
 ChildForm child = new ChildForm(
22
 Adding a new child Form
 "Visual C# 2008 How to Progra, "vcs2008htp" );
23
 with certain properties.
24
 child.MdiParent = this; // set parent
 child.Show(); // display child
25
 } // end method child1ToolStripMenuItem Click
26
27
28
 // create Visual C++ image window
 private void cppToolStripMenuItem Click(
29
30
 object sender, EventArgs e)
31
32
 // create new child
 ChildForm child = new ChildForm(
33
 "Visual C++ 2008 How to Program", "vcpp2008htp" );
 Adding a new child Form
34
 with certain properties.
 child.MdiParent = this; // set parent
35
 child.Show(); // display child
36
```

Fig. 15.43 | MDI parent-window class. (Part 2 of 6.)


```
UsingMDIForm.cs
4337
 }///cenateneemodhildld2ToolStripMenuItem Click
 Child child = new ChildForm(
44
45
 "Visual Basic 2008 How to Program", "vb2008htp" );
 (3 \text{ of } 6)
 child.MdiParent = this; // set parent
46
 child.Show(); // display child
47
 } // end method child3ToolStripMenuItem Click
48
49
50
 // exit application
 Adding a new child Form
51
 private void exitToolStripMenuItem Click(
 with certain properties.
 object sender, EventArgs e)
52
53
54
 Application.Exit();
55
 } // end method exitToolStripMenuItem Click
56
 // set Cascade layout
57
```

Fig. 15.43 | MDI parent-window class. (Part 3 of 6.)

<u>Outline</u>

```
UsingMDIForm.cs
 //psetaTeleviorizeascade ToolStripMenuItem Click(
638
 private void tileHorizontalToolStripMenuItem Click(
65
66
 object sender, EventArgs e)
 (4 of 6)
67
68
 this.LayoutMdi( MdiLayout.TileHorizontal );
 Setting the layout of child
 } // end method tileHorizontalToolStripMenuItem
69
 Forms.
70
71
 // set TileVertical layout
 private void tileVerticalToolStripMenuItem Click(
72
73
 object sender, EventArgs e)
 Setting the layout of child
 Forms.
74
 this.LayoutMdi( MdiLayout.TileVertical );
75
 } // end method tileVerticalToolStripMenuItem Click
76
 } // end class UsingMDlForm
77
78 } // end namespace UsingMDI
 Setting the layout of child
 Forms.
```


Fig. 15.43 | MDI parent-window class. (Part 4 of 6.)

UsingMDIForm.cs

(5 of 6)

a) Creating a child window

b) Viewing the child window

Fig. 15.43 | MDI parent-window class. (Part 5 of 6.)

UsingMDIForm.cs

(6 of 6)

c) Changing child window organization

d) Child windows in Cascade view

Fig. 15.43 | MDI parent-window class. (Part 6 of 6.)

 Define the MDI child class by right clicking the project in the Solution Explorer and selecting Add > Windows Form....

ChildForm.cs

• Name the new class ChildForm (Fig. 15.44).

(1 of 2)

```
// Fig15.44: ChildForm.cs
  // Child window of MDI parent.
  using System;
  using System. Drawing;
  using System.Windows.Forms;
  using System.IO;
7
  namespace UsingMDI
9
  {
10
 public partial ChildForm: Form
11
12
 public ChildForm( string title, string resourceName )
13
14
 // Required for Windows Form Designer support
 InitializeComponent();
15
```

Fig. 15.44 | MDI child ChildForm. (Part 1 of 2.)

ChildForm.cs

(2 of 2)

```
16
17
 Text = titset title text
 Setting the title-bar text.
18
19
 // set image to display in pictureBox
 Retrieving the
20
 displayPictureBox.Image =
 specified image
21
 (Image) (Properties.Resources.ResourceManager.GetObject(
 resource and
22
 resourceName ):
 displaying it.
23
 } // end constructor
 } // end class ChildForm
24
25 } // end namespace UsingMDI
```

Fig. 15.44 | MDI child ChildForm. (Part 2 of 2.)