Introduction to Computers, the Internet and Visual C#

1.10 C#

- C# was designed specifically for the .NET platform as a language that would enable programmers to migrate easily to .NET.
- C# is object oriented and has access to a powerful class library of prebuilt components.
- It has roots in C, C++ and Java, adapting the best features of each.

1.10 Visual C#

- Visual C# is an event-driven, visual programming language.
- You'll write programs that respond to events such as mouse clicks and keystrokes.
- You'll also use Visual Studio's graphical user interface to drag and drop predefined objects like buttons and textboxes into place.

1.10 Visual C# (Cont.)

- Microsoft introduced C# along with its .NET strategy in 2000.
- The .NET platform allows applications to be distributed to a variety of devices.
- The original C# programming language was standardized by Ecma International in December 2002.
- Since that time, Microsoft has proposed several language extensions that have been adopted as part of the revised Ecma C# standard.

1.13 Key Software Trend: Object Technology

- Object technology is a packaging scheme for creating meaningful software units.
- Almost any noun can be reasonably represented as a software object.
- Objects
 - have properties (also called attributes)
 - perform actions (also called behaviors or methods)

1.13 Key Software Trend: Object Technology (Cont.)

- Classes are types of related objects.
 - A class specifies the general format of its objects, and the properties and actions available to an object.
 - An object is related to its class in much the same way as a building is related to its blueprint.
- Procedural programming languages focus on actions rather than things.

1.13 Key Software Trend: Object Technology (Cont.)

- Properly designed classes can be reused on future projects.
- Using libraries of classes reduces the amount of effort required to implement new systems.
- Instead of worrying about minute details, you can focus on the behaviors and interactions of objects.

1.16 Introduction to Microsoft .NET

- Microsoft's .NET initiative uses the Internet and the web in the development, engineering, distribution and use of software.
- Applications in any .NET-compatible language can interact with each other.
- Microsoft's ASP.NET technology allows you to create web applications.
- The .NET strategy allows programmers to concentrate on their specialties without having to implement every component of every application.

1.17 The .NET Framework and the Common Language Runtime

- The Microsoft .NET Framework:
 - manages and executes applications and web services
 - contains a class library (called the .NET Framework Class Library)
 - provides security and other programming capabilities.
- The Common Language Runtime (CLR):
 - Programs are compiled first into Microsoft Intermediate Language (MSIL).
 - When the application executes, the just-in-time compiler translates the MSIL in the executable file into machine-language code.

- Open Windows Explorer and navigate to the directory with the chapter's examples (Fig. 1.2).
- Double click AdvancedPainter.exe to run the application

Fig. 1.2 | Contents of C:\Examples\ch01.

• In Fig. 1.3, the application's graphical elements—called **controls**—are called out.

Fig. 1.3 | Advanced Painter application.

- By using preexisting controls, you can create powerful applications in Visual C#.
- Click the RadioButtons labeled Red and Small to change the brush's color and size (Fig. 1.4).

Fig. 1.4 | Drawing with a new brush color.

• Click the RadioButtons labeled Green and Large to draw grass and a flower stem (Fig. 1.5).

Fig. 1.5 | Drawing with a new brush size.

- Click the **Blue** and **Medium RadioButtons** to draw raindrops (Fig. 1.6).
- Close the application by clicking its close box.

Fig. 1.6 | Drawing with a new brush size.

- Figure 1.7 lists a few applications in the examples and exercises in this text.
- You are encouraged to test-drive each of them.

Application name	File to execute
Parking Fees	Garage.exe
Tic Tac Toe	TicTacToe.exe
Drawing Stars	DrawStars.exe
Drawing Shapes	DrawShapes.exe
Drawing Polygons	DrawPolygons.exe

Fig. 1.7 | Examples of C# applications found in this book

2

Dive Into® Visual C# 2008 Express

Note:

- Our IDE is the complete version of Visual Studio .NET 2008
- The disk in the back of the book is the Express Edition of Visual Studio .NET 2008
 - Full versions of Visual Studio 2008 include support for other languages.
- Hopefully there will be vast similarities, few differences of note
 - We shall see

- Select Start > All Programs > Microsoft Visual
 C# 2008 Express Edition.
- The **Start Page** displays (Fig. 2.1).

Toolbox tab collapsible window

Start Page links Empty Solution Explorer (no projects open)

- The **Start Page** contains a list of IDE resources and web-based resources.
 - Recent Projects contains recently modified projects.
 - Getting Started focuses on using the IDE for creating programs, learning Visual C# and connecting to the developer community.
 - Visual C# Express Headlines and MSDN:
 Visual C# Express Edition provide information about programming in Visual C#.

- You can browse the web using the IDE's **internal web browser**.
- Select View > Other Windows > Web Browser.
- Request a web page by entering its URL into the location bar (Fig. 2.2).

- A **project** is a group of related files, such as the code files and any images that make up a program.
- Solutions contain one ore more projects.
- To begin programming in Visual C#, select File >
 New Project

- The **New Project** dialog (Fig. 2.3) displays.
- Templates are project types users can create in Visual C#.
 - A Windows Forms application executes within a Windows operating system and has a graphical user interface (GUI).

- Click **OK** to display the IDE in **Design** view (Fig. 2.4), which contains features to create programs.
- The gray rectangle (called a Form) represents the main window of the application.

Fig. 2.4 | **Design** view of the IDE.

• Figure 2.5 shows where the Form's name can be modified in the **Properties** window.

Text box (displaying the Form's name, Form1) which can be modified

Fig. 2.5 | Textbox control for modifying a property in the Visual Studio IDE.

• Figure 2.6 shows a dialog in which a control's font properties can be modified.

Fig. 2.6 | Dialog for modifying a control's font properties in the Visual Studio IDE.

- Commands for managing the IDE are contained in menus on the menu bar of the IDE (Fig. 2.7).
- The set of menus displayed depends on what you are currently doing in the IDE.
- Menus contain groups of related menu items that cause the IDE to perform specific actions.

Fig. 2.7 | Visual Studio menu bar.

Menu	Description
File	Commands for opening, closing, adding and saving projects.
Edit	Commands for editing programs, such as cut, copy, paste, undo, redo, delete, find and select.
View	Commands for displaying IDE windows and adding toolbars.
Project	Commands for managing projects and files.
Build	Commands for compiling programs.
Debug	Commands for debugging and running programs.
Data	Contains commands for interacting with databases.
Format	Commands for arranging and modifying a Form's controls.
Tools	Commands for customization of the IDE.
Window	Commands for hiding, opening, closing and displaying IDE windows.
Help	Commands for accessing the IDE's help features.

Fig. 2.8 | Summary of Visual Studio 2008 IDE menus.

Fig. 2.9 | Standard Visual Studio toolbar.

• You can add more toolbars by selecting **View > Toolbars** (Fig. 2.10).

Fig. 2.10 | Adding the **Build** toolbar to the IDE.

• Some icons contain a down arrow that displays related commands (Fig. 2.11).

Fig. 2.11 | IDE toolbar icon showing additional commands.

• Positioning the mouse pointer over an icon highlights it and, after a brief pause, displays a description of the icon called a tool tip (Fig. 2.12).

Fig. 2.12 | Tool tip demonstration.

2.4 Navigating the Visual Studio IDE

- The IDE provides windows for accessing project files and customizing controls.
- These windows can be accessed via the toolbar icons (Fig. 2.13) or the **View** menu.

Fig. 2.13 | Toolbar icons for Visual Studio windows.

2.4 Navigating the Visual Studio IDE (Cont.)

• When auto-hide is enabled, a tab appears along the edge of the IDE window (Fig. 2.14).

Fig. 2.14 | Auto-hide feature demonstration.

2.4 Navigating the Visual Studio IDE (Cont.)

• Placing the mouse pointer over one of these icons displays that window (Fig. 2.15).

Fig. 2.15 | Displaying a hidden window when auto-hide is enabled.

2.4 Navigating the Visual Studio IDE (Cont.)

- To disable auto-hide and keep the window open, click the pin icon in the window's upper-right corner.
- When a window is "pinned down," the pin icon is vertical (Fig. 2.16). Toolbox "pinned down" Vertical orientation for pin icon

Fig. 2.16 | Disabling auto-hide ("pinning down" a window).

2.4.1 Solution Explorer

- The **Solution Explorer** window (Fig. 2.17) provides access to all of a solution's files.
- The solution's startup project runs when you select Debug
 Start Debugging.
- The file that corresponds to the Form is named Form1.cs. Visual C# files use the .cs file-name extension.

Fig. 2.17 | Solution Explorer with an open project.

• Clicking the **Show All Files icon** displays all the files in the solution (Fig. 2.18).

Fig. 2.18 | **Solution Explorer** showing plus boxes and minus boxes for expanding and collapsing the tree to reveal or hide project files, respectively.

• Click a plus box to display grouped items (Fig. 2.19)

Fig. 2.19 | **Solution Explorer** expanding the **Properties** file after you click its plus box.

• Click the minus box to collapse the tree from its expanded state (Fig. 2.20).

Fig. 2.20 | Solution Explorer collapsing all files after you click any minus boxes.

2.4.2 Toolbox

- The **Toolbox** contains icons representing controls used to customize Forms (Fig. 2.21).
- The **Toolbox** groups the prebuilt controls into categories.

Fig. 2.21 | Toolbox window displaying controls for the Common Controls group.

2.4.2 Toolbox

- To display the Properties window, select View
 Properties Window.
- The **Properties window** allows you to modify a control's properties visually, without writing code (Fig. 2.22).

Fig. 2.22 | **Properties** window showing the description of the selected property.

2.5 Using Help

• The Help menu commands are summarized in Fig. 2.23.

Command	Description
How Do I?	Contains links to relevant topics, including how to upgrade programs and learn more about web services, architecture and design, files and I/O, data, debugging and more.
Search	Finds help articles based on search keywords.
Index	Displays an alphabetized list of topics.
Contents	Displays a categorized table of contents in which help articles are organized by topic.

Fig. 2.23 | **Help** menu commands.

2.5 Using Help (Cont.)

- Context-sensitive help displays relevant help articles rather than a generalized list (Fig. 2.24).
- To use context-sensitive help, click an item, then press the *F1* key.

Fig. 2.24 | Using context-sensitive help to show help articles related to a Form.

2.5 Using Help (Cont.)

- Select **Tools > Options...**
- Make sure that the **Show all settings** checkbox is checked (Fig. 2.25).
- Select **Help** on the left, then locate the **Show Help using:** drop-down list.
 - External Help Viewer displays articles in a separate window
 - Integrated Help Viewer displays a help article inside the IDE.

2.5 Using Help (Cont.)

Show all settings check box

Fig. 2.25 | **Options** dialog displaying **Help** settings.

- Visual C# has preexisting controls used to build and customize programs (Fig. 2.26).
- A Label contains descriptive text.

• A PictureBox displays an image, such as the Deitel bug

mascot.

Fig. 2.26 | Simple program executing.

- Select File > New Project... and create a new Windows Forms Application (Fig. 2.27).
- Name the project **ASimpleProgram** and click **OK**.

Fig. 2.27 | New Project dialog.

• Select **File** > **Save All** to display the **Save Project dialog** (Fig. 2.28).

Fig. 2.28 | Save Project dialog.

- Click the **Browse...** button, which opens the **Project Location dialog** (Fig. 2.29).
- Navigate through the directories and select one in which to place the project.

Fig. 2.29 | Setting the project location in the **Project Location** dialog.

- Click anywhere in the Form to display the Form's properties in the **Properties** window.
- Click in the textbox to the right of the **Text property** box and type "A **Simple Program**" (Fig. 2.30).

Fig. 2.30 | Setting the Form's Text property in the **Properties** window.

- Press *Enter*—the **Form**'s title bar is updated immediately (Fig. 2.31).
- Resize the Form by clicking and dragging one of the enabled sizing handles (Fig. 2.31).

Fig. 2.31 | Form with enabled sizing handles.

- Select the bottom-right sizing handle and drag it down and to the right to make the Form larger (Fig. 2.32).
- You can also resize a Form by setting its Size property.

Fig. 2.32 | Resized Form.

2.6 Using Visual Programming to Create a Simple Program (Cont.)

- Clicking **BackColor** in the **Properties** window causes a down-arrow button to appear (Fig. 2.33).
- When clicked, the arrow displays tabs for **Custom**, **Web** and **System** colors.

• Click the Custom tab to display the palette and select light blue.

Fig. 2.33 | Changing the Form's BackColor property.

• Once you select the color, the Form's background changes to light blue (Fig. 2.34).

Fig. 2.34 | Form with new BackColor property applied.

- Double click the Label control in the **Toolbox** to add a Label (Fig. 2.35).
- You also can "drag" controls from the **Toolbox** to the **Form**.

Fig. 2.35 | Adding a Label to the Form.

- Select the Label to make its properties appear in the **Properties** window (Fig. 2.36).
- Set the Label's Text property to Welcome to Visual
 C#!.
- The AutoSize property is set to True, which allows the Label to resize to fit its text.
- Set the AutoSize property to False.

Fig. 2.36 | Changing the Label's AutoSize property to False.

- Move the Label by dragging it or by using the left and right arrow keys (Fig. 2.37).
- When the Label is selected, you can also center the Label using the **Format** menu.

Fig. 2.37 | GUI after the Form and Label have been customized.

- To change the font of the Label's text, select the Font property (Fig. 2.38).
- When the ellipsis button is clicked, a dialog appears that provides additional values.

Fig. 2.38 | **Properties** window displaying the Label's properties.

2.6 Using Visual Programming to Create a Simple Program (Cont.)

- The **Font** dialog (Fig. 2.39) allows you to select the font name, style and size.
- Under Font, select Segoe UI. Under Size, select 24 points and click OK.
- Resize the Label if it's not large enough to hold the text.

Fig. 2.39 | Font dialog for selecting fonts, styles and sizes.

- Select the Label's **TextAlign** property (Fig. 2.40).
- Set the Text-Align property to MiddleCenter.

Fig. 2.40 | Centering the Label's text.

• Locate the PictureBox in the **Toolbox** and add it to the Form (Fig. 2.41).

Fig. 2.41 | Inserting and aligning a PictureBox.

- Click the PictureBox to display its properties in the **Properties** window (Fig. 2.42).
- The **Image** property displays a preview of the image, if one exists.

Fig. 2.42 | Image property of the PictureBox.

- Click the ellipsis button to display the **Select** Resource dialog- (Fig. 2.43).
- Click the **Import...** button to browse for the image to insert (bug.png)

Fig. 2.43 | Select Resource dialog to select an image for the PictureBox.

- In the dialog that appears, locate the image file, select it and click **OK** (Fig. 2.44).
- Click **OK** to place the image in your program.

Fig. 2.44 | Select Resource dialog displaying a preview of selected image.

• To size the image to the PictureBox, change the SizeMode property to StretchImage (Fig. 2.45).

Fig. 2.45 | Scaling an image to the size of the PictureBox.

- Resize the PictureBox, making it larger (Fig. 2.46).
- Select **File > Save All** to save the entire solution.

Fig. 2.46 | PictureBox displaying an image.

• In run mode, the program is executing, and some features are disabled (Fig. 2.47).

Fig. 2.47 | Building a solution.

2.6 Using Visual Programming to Create a Simple Program (Cont.)

• Select **Debug > Start Debugging** to execute the program (Fig. 2.48).

Fig. 2.48 | IDE in run mode, with the running program in the foreground.