新一篇:.NET 窗体应用中的多线程误区~~

.NET 2.0 - WinForm Control - DataGridView 编程 36 计(一)

目录:

- ① 取得或者修改当前单元格的内容
- ② 设定单元格只读
- ③ 不显示最下面的新行
- ④ 判断新增行
- ⑤ 行的用户删除操作的自定义
- ⑥ 行、列的隐藏和删除
- ⑦ 禁止列或者行的 Resize
- ⑧ 列宽和行高以及列头的高度和行头的宽度的自动调整
- ⑨ 冻结列或行
- ⑩ 列顺序的调整
- ① 行头列头的单元格
- ① 剪切板的操作
- 13 单元格的 ToolTip 的设置
- 4 右键菜单(ContextMenuStrip)的设置
- 15 单元格的边框、 网格线样式的设定
- 16 单元格表示值的设定
- 17 用户输入时,单元格输入值的设定
- 设定新加行的默认值

① DataGridView 取得或者修改当前单元格的内容:

当前单元格指的是 DataGridView 焦点所在的单元格,它可以通过 DataGridView 对象的 CurrentCell 属性取得。如果当前单元格不

存在的时候,返回 Nothing(C#是 null)

[VB.NET]

'取得当前单元格内容

Console.WriteLine(DataGridView1.CurrentCell.Value)

'取得当前单元格的列 Index

Console.WriteLine(DataGridView1.CurrentCell.ColumnIndex)

```
'取得当前单元格的行 Index
Console.WriteLine(DataGridView1.CurrentCell.RowIndex)
[C#]
// 取得当前单元格内容
Console.WriteLine(DataGridView1.CurrentCell.Value);
// 取得当前单元格的列 Index
Console.WriteLine(DataGridView1.CurrentCell.ColumnIndex);
// 取得当前单元格的行 Index
Console.WriteLine(DataGridView1.CurrentCell.RowIndex);
另外,使用 DataGridView.CurrentCellAddress 属性(而不是直接访问单元格)来确定单元格所在的行: DataGridView.CurrentCe
IIAddress.Y 和列: DataGridView.CurrentCellAddress.X 。这对于避免取消共享行的共享非常有用。
当前的单元格可以通过设定 DataGridView 对象的 CurrentCell 来改变。可以通过 CurrentCell 来设定
DataGridView 的激活单元格。将 CurrentCell 设为 Nothing(null) 可以取消激活的单元格。
[VB.NET]
'设定 (O, O) 为当前单元格
DataGridView1.CurrentCell = DataGridView1(0, 0)
[C#]
// 设定 (0,0) 为当前单元格
DataGridView1.CurrentCell = DataGridView1[0, 0];
在整行选中模式开启时,你也可以通过 CurrentCell 来设定选定行。
=\pm
 /// <summary>
 /// 向下遍历
 /// </summary>
 /// <param name="sender"></param>
 /// <param name="e"></param>
 private void button4_Click(object sender, EventArgs e)
=\pm
 {
 int row = this.dataGridView1.CurrentRow.Index + 1;
 if (row > this.dataGridView1.RowCount - 1)
 row = 0;
 this.dataGridView1.CurrentCell = this.dataGridView1[0, row];
```

* 注意: this.dataGridView 的索引器的参数是: columnIndex, rowIndex 或是 columnName, rowIndex 这与习惯不同。

② DataGridView 设定单元格只读:

GO TO TOP

- 1) 使用 ReadOnly 属性
- ⇒ 如果希望,DataGridView 内所有单元格都不可编辑, 那么只要:

[VB.NET]

'设置 DataGridView1 为只读

DataGridView1.ReadOnly = True

[C#]

// 设置 DataGridView1 为只读

DataGridView1.ReadOnly = true;

此时,用户的新增行操作和删除行操作也被屏蔽了。

⇒ 如果希望, DataGridView 内某个单元格不可编辑, 那么只要:

'设置 DataGridView1 的第 2 列整列单元格为只读
DataGridView1.Columns(1).ReadOnly = True
'设置 DataGridView1 的第 3 行整行单元格为只读
DataGridView1.Rows(2).ReadOnly = True
'设置 DataGridView1 的[0,0]单元格为只读
DataGridView1(0, 0).ReadOnly = True
[C#]
// 设置 DataGridView1 的第 2 列整列单元格为只读
DataGridView1.Columns[1].ReadOnly = true;
// 设置 DataGridView1 的第 3 行整行单元格为只读
DataGridView1.Rows[2].ReadOnly = true;
// 设置 DataGridView1 的[0,0]单元格为只读
DataGridView1[0, 0].ReadOnly = true;
2) 使用 EditMode 属性
DataGridView.EditMode 属性被设置为 DataGridViewEditMode.EditProgrammatically 时,用户就不能手动编辑单元格的内容了。
但是可以通过程序,调用 DataGridView.BeginEdit 方法,使单元格进入编辑模式进行编辑。
[VB.NET]
DataGridView1.EditMode = DataGridViewEditMode.EditProgrammatically
[C#]
DataGridView1.EditMode = DataGridViewEditMode.EditProgrammatically;

3) 根据条件设定单元格的不可编辑状态

当一个一个的通过单元格坐标设定单元格 ReadOnly 属性的方法太麻烦的时候,你可以通过 CellBeginEdit 事件来取消单元格的编辑。

[VB.NET]

[VB.NET]

'CellBeginEdit 事件处理方法

```
Private Sub DataGridView1_CellBeginEdit(ByVal sender As Object, _

ByVal e As DataGridViewCellCancelEventArgs) _

Handles DataGridView1.CellBeginEdit

Dim dgv As DataGridView = CType(sender, DataGridView)

'是否可以进行编辑的条件检查

If dgv.Columns(e.ColumnIndex).Name = "Column1" AndAlso _

Not CBool(dgv("Column2", e.RowIndex).Value) Then

' 取消编辑

e.Cancel = True

End If

End Sub
```

```
[C#]

// CellBeginEdit 事件处理方法

private void DataGridView1_CellBeginEdit(object sender,

DataGridViewCellCancelEventArgs e)

{

DataGridView dgv = (DataGridView)sender;

//是否可以进行编辑的条件检查

if (dgv.Columns[e.ColumnIndex].Name == "Column1" &&

!(bool)dgv["Column2", e.RowIndex].Value)

{

// 取消编辑

e.Cancel = true;

}
```

③ DataGridView 不显示最下面的新行:

GO TO TOP

通常 DataGridView 的最下面一行是用户新追加的行(行头显示 *)。如果不想让用户新追加行即不想显示该新行,可以将 DataGridView 对象的 AllowUserToAddRows 属性设置为 False。

[VB.NET]

'设置用户不能手动给 DataGridView1 添加新行

DataGridView1.AllowUserToAddRows = False

[C#]

// 设置用户不能手动给 DataGridView1 添加新行

DataGridView1.AllowUserToAddRows = false;

但是,可以通过程序: DataGridViewRowCollection.Add 为 DataGridView 追加新行。

补足: 如果 DataGridView 的 DataSource 绑定的是 DataView, 还可以通过设置 DataView.AllowAdd 属性为 False 来达到同样的效果。

④ DataGridView 判断新增行:

GO TO TOP

DataGridView 的 AllowUserToAddRows 属性为 True 时也就是允许用户追加新行的场合下,DataGridView 的最后一行就是新追加的行(*行)。使用 DataGridViewRow.IsNewRow 属性可以判断哪一行是新追加的行。另外,通过 DataGridView.NewRowIndex 可以获取新行的行序列号。在没有新行的时候,NewRowIndex = -1。

[VB.NET]

If DataGridView1.CurrentRow.IsNewRow Then

Console.WriteLine("当前行为新追加行。")

Else

Console.WriteLine("当前行不是新追加行。")

End If

⑤ DataGridView 行的用户删除操作的自定义:

GO TO TOP

1) 无条件的限制行删除操作。

默认时,DataGridView 是允许用户进行行的删除操作的。如果设置 DataGridView 对象的 AllowUserToDeleteRows 属性为 False时, 用户的行删除操作就被禁止了。

[VB.NET]

'禁止 DataGridView1 的行删除操作。

DataGridView1.AllowUserToDeleteRows = False

```
[C#]
// 禁止 DataGridView1 的行删除操作。
DataGridView1.AllowUserToDeleteRows = false;
但是,通过 DataGridViewRowCollection.Remove 还是可以进行行的删除。
补足: 如果 DataGridView 绑定的是 DataView 的话,通过 DataView.AllowDelete 也可以控制行的删除。
2) 行删除时的条件判断处理。
用户在删除行的时候,将会引发 DataGridView.UserDeletingRow 事件。 在这个事件里,可以判断条件并取消删除操作。
[VB.NET]
' DataGridView1 的 UserDeletingRow 事件
Private Sub DataGridView1_UserDeletingRow(ByVal sender As Object, _
 ByVal e As DataGridViewRowCancelEventArgs) _
 Handles DataGridView1.UserDeletingRow
  ' 删除前的用户确认。
  If MessageBox.Show("确认要删除该行数据吗?","删除确认",_
 MessageBoxButtons.OKCancel, MessageBoxIcon.Question) <> _
 Windows.Forms.DialogResult.OK Then
 '如果不是 OK,则取消。
 e.Cancel = True
  End If
End Sub
[C#]
// DataGridView1 的 UserDeletingRow 事件
private void DataGridView1_UserDeletingRow(
  object sender, DataGridViewRowCancelEventArgs e)
  // 删除前的用户确认。
  if (MessageBox.Show("确认要删除该行数据吗?","删除确认",
 MessageBoxButtons.OKCancel,
 MessageBoxIcon.Question) != DialogResult.OK)
  {
```

```
// 如果不是 OK,则取消。
 e.Cancel = true;
  }
⑥ DataGridView 行、列的隐藏和删除:
 GO TO TOP
1) 行、列的隐藏
[VB.NET]
' DataGridView1 的第一列隐藏
DataGridView1.Columns(0).Visible = False
' DataGridView1 的第一行隐藏
DataGridView1.Rows(0).Visible = False
[C#]
// DataGridView1 的第一列隐藏
DataGridView1.Columns[0].Visible = false;
// DataGridView1 的第一行隐藏
DataGridView1.Rows[0].Visible = false;
2) 行头、列头的隐藏
[VB.NET]
' 列头隐藏
DataGridView1.ColumnHeadersVisible = False
' 行头隐藏
DataGridView1.RowHeadersVisible = False
```

[C#]

// 列头隐藏

DataGridView1.ColumnHeadersVisible = false;

// 行头隐藏

DataGridView1.RowHeadersVisible = false;

```
'删除名为"Column1"的列
DataGridView1.Columns.Remove("Column1")
- 删除第一列
DataGridView1.Columns.RemoveAt(0)
- 删除第一行
DataGridView1.Rows.RemoveAt(0)
[C#]
'删除名为"Column1"的列
DataGridView1.Columns.Remove("Column1");
- 删除第一列
DataGridView1.Columns.RemoveAt(0);
- 删除第一行
DataGridView1.Rows.RemoveAt(0);
4) 删除选中行
[VB.NET]
For Each r As DataGridViewRow In DataGridView1.SelectedRows
  If Not r. Is New Row Then
 DataGridView1.Rows.Remove(r)
  End If
Next
[C#]
foreach (DataGridViewRow r in DataGridView1.SelectedRows)
  if (!r.IsNewRow)
  {
```

3) 行和列的删除

DataGridView1.Rows.Remove(r);

[VB.NET]

<u> </u>
}
⑦ DataGridView 禁止列或者行的 Resize:
GO TO TO
1) 禁止所有的列或者行的 Resize
[VB.NET]
'禁止用户改变 DataGridView1 的所有列的列宽
DataGridView1.AllowUserToResizeColumns = False
'禁止用户改变 DataGridView1 の所有行的行高
DataGridView1.AllowUserToResizeRows = False
[C#]
// 禁止用户改变 DataGridView1 的所有列的列宽
DataGridView1.AllowUserToResizeColumns = false;
//禁止用户改变 DataGridView1 の所有行的行高
DataGridView1.AllowUserToResizeRows = false;
但是可以通过 DataGridViewColumn.Width 或者 DataGridViewRow.Height 属性设定列宽和行高。
2) 禁止指定行或者列的 Resize
[VB.NET]
'禁止用户改变 DataGridView1 的第一列的列宽
DataGridView1.Columns(0).Resizable = DataGridViewTriState.False
'禁止用户改变 DataGridView1 的第一列的行宽
DataGridView1.Rows(0).Resizable = DataGridViewTriState.False

[C#]

// 禁止用户改变 DataGridView1 的第一列的列宽

DataGridView1.Columns[0].Resizable = DataGridViewTriState.False;

// 禁止用户改变 DataGridView1 的第一列的行宽

DataGridView1.Rows[0].Resizable = DataGridViewTriState.False;

⇒ 关于 NoSet

当 Resizable 属性设为 DataGridViewTriState.NotSet 时, 实际上会默认以 DataGridView 的 AllowUs erToResizeColumns 和 AllowUserToResizeRows 的属性值进行设定。比如: DataGridView.AllowUserToResizeColumns = False 且 Resizable 是 NoSet 设定时,Resizable = False 。

判断 Resizable 是否是继承设定了 DataGridView 的 AllowUserToResizeColumns 和 AllowUserToRe sizeRows 的属性值, 可以根据 State 属性判断。如果 State 属性含有 ResizableSet,那么说明没有继承设定。

3) 列宽和行高的最小值的设定

[VB.NET]

'第一列的最小列宽设定为 100

DataGridView1.Columns(0).MinimumWidth = 100

'第一行的最小行高设定为 50

DataGridView1.Rows(0).MinimumHeight = 50

[C#]

// 第一列的最小列宽设定为 100

DataGridView1.Columns[0].MinimumWidth = 100;

// 第一行的最小行高设定为 50

DataGridView1.Rows[0].MinimumHeight = 50;

4) 禁止用户改变行头的宽度以及列头的高度

[VB.NET]

'禁止用户改变列头的高度

DataGridView1.ColumnHeadersHeightSizeMode = _

DataGridViewColumnHeadersHeightSizeMode.DisableResizing

'禁止用户改变行头的宽度

DataGridView1.RowHeadersWidthSizeMode = _

DataGridViewRowHeadersWidthSizeMode.EnableResizing

// 禁止用户改变列头的高度	
DataGridView1.ColumnHeadersHeightSizeMode =	
DataGridViewColumnHeadersHeightSizeMode.DisableResizing;	
// 禁止用户改变行头的宽度	
DataGridView1.RowHeadersWidthSizeMode =	
DataGridViewRowHeadersWidthSizeMode.EnableResizing;	
⑧ DataGridView 列宽和行高自动调整的设定:	
GO TO	TOP
1) 设定行高和列宽自动调整	
[VB.NET]	
'设定包括 Header 和所有单元格的列宽自动调整	
DataGridView1.AutoSizeColumnsMode = DataGridViewAutoSizeColumnsMode.AllCells	
'设定包括 Header 和所有单元格的行高自动调整	
DataGridView1.AutoSizeRowsMode = DataGridViewAutoSizeRowsMode.AllCells	
[C#]	
// 设定包括 Header 和所有单元格的列宽自动调整	
DataGridView1.AutoSizeColumnsMode = DataGridViewAutoSizeColumnsMode.AllCells;	
// 设定包括 Header 和所有单元格的行高自动调整	
DataGridView1.AutoSizeRowsMode = DataGridViewAutoSizeRowsMode.AllCells;	
AutoSizeColumnsMode 属性的设定值枚举请参照 msdn 的 DataGridViewAutoSizeRowsMode 说明。	

2) 指定列或行自动调整

· 第一列自动调整
DataGridView1.Columns(0).AutoSizeMode = _
DataGridViewAutoSizeColumnMode.DisplayedCells
[C#]
// 第一列自动调整
DataGridView1.Columns[0].AutoSizeMode =
DataGridViewAutoSizeColumnMode.DisplayedCells;
AutoSizeMode 设定为 NotSet 时, 默认继承的是 DataGridView.AutoSizeColumnsMode 属性。
3) 设定列头的高度和行头的宽度自动调整
[VB.NET]
' 设定列头的宽度可以自由调整
DataGridView1.ColumnHeadersHeightSizeMode = _
DataGridViewColumnHeadersHeightSizeMode.AutoSize
' 设定行头的宽度可以自由调整
DataGridView1.RowHeadersWidthSizeMode = _
DataGridViewRowHeadersWidthSizeMode.AutoSizeToAllHeaders
[C#]
// 设定列头的宽度可以自由调整
DataGridView1.ColumnHeadersHeightSizeMode =
DataGridViewColumnHeadersHeightSizeMode.AutoSize;
// 设定行头的宽度可以自由调整
DataGridView1.RowHeadersWidthSizeMode =
DataGridViewRowHeadersWidthSizeMode.AutoSizeToAllHeaders;
4) 随时自动调整
a, 临时的,让列宽自动调整,这和指定 AutoSizeColumnsMode 属性一样。

[VB.NET]

[VB.NET]

' 让 DataGridView1 的所有列宽自动调整一下。

DataGridView1.AutoResizeColumns(DataGridViewAutoSizeColumnsMode.AllCells)

' 让 DataGridView1 的第一列的列宽自动调整一下。

DataGridView1.AutoResizeColumn(0, DataGridViewAutoSizeColumnMode.AllCells)

[C#]

// 让 DataGridView1 的所有列宽自动调整一下。

Data Grid View 1. Auto Resize Columns (Data Grid View Auto Size Columns Mode. All Cells);

// 让 DataGridView1 的第一列的列宽自动调整一下。

DataGridView1.AutoResizeColumn(0, DataGridViewAutoSizeColumnMode.AllCells);

上面调用的 AutoResizeColumns 和 AutoResizeColumn 当指定的是 DataGridViewAutoSizeColumnMode.AllCells 的时候,

参数可以省略。即:

DataGridView1.AutoResizeColumn(0) 和 DataGridView1.AutoResizeColumns()

b,临时的,让行高自动调整

[VB.NET]

' 让 DataGridView1 的所有行高自动调整一下。

DataGridView1.AutoResizeRows(DataGridViewAutoSizeRowsMode.AllCells)

' 让 DataGridView1 的第一行的行高自动调整一下。

DataGridView1.AutoResizeRow(0, DataGridViewAutoSizeRowMode.AllCells)

[C#]

// 让 DataGridView1 的所有行高自动调整一下。

DataGridView1.AutoResizeRows(DataGridViewAutoSizeRowsMode.AllCells);

//让 DataGridView1 的第一行的行高自动调整一下。

 $Data Grid View 1. Auto Resize Row (0, \ Data Grid View Auto Size Row Mode. All Cells); \\$

上面调用的 AutoResizeRows 和 AutoResizeRow 当指定的是 DataGridViewAutoSizeRowMode.AllCells 的时候, 参数可以省

略。即: DataGridView1.AutoResizeRow (0) 和 DataGridView1.AutoResizeRows()

c, 临时的, 让行头和列头自动调整

TVI	- n	
1 1/1	2 N	

' 列头高度自动调整

DataGridView1.AutoResizeColumnHeadersHeight()

' 行头宽度自动调整

DataGridView1.AutoResizeRowHeadersWidth(_

DataGridViewRowHeadersWidthSizeMode.AutoSizeToAllHeaders)

[C#]

// 列头高度自动调整

DataGridView1.AutoResizeColumnHeadersHeight();

// 行头宽度自动调整

DataGridView1.AutoResizeRowHeadersWidth(

DataGridViewRowHeadersWidthSizeMode.AutoSizeToAllHeaders);

关于性能:

通过 AutoSizeColumnsMode 或者 AutoSizeRowsMode 属性所指定的单元格进行自动调整时,如果调整次数过于多那么将可能导致性能下降,尤其是在行和列数比较多的情况下。在这时用 DisplayedCells 代替 AllCells 能减少非所见的单元格的调整,从而提高性能。

⑨ DataGridView 冻结列或行

GO TO TOP

1) 列冻结

DataGridViewColumn.Frozen 属性为 True 时, 该列左侧的所有列被固定, 横向滚动时固定列不随滚动条滚动而左右移动。这对于 重要列固定显示很有用。

[VB.NET]

'DataGridView1的左侧2列固定

DataGridView1.Columns(1).Frozen = True

[C#]

// DataGridView1 的左侧 2 列固定

DataGridView1.Columns[1].Frozen = true;

但是,DataGridView.AllowUserToOrderColumns = True 时,固定列不能移动到非固定列, 反之亦然。

2) 行冻结

DataGridViewRow.Frozen 属性为 True 时, 该行上面的所有行被固定, 纵向滚动时固定行不随滚动条滚动而上下移动。

```
[VB.NET]
```

' DataGridView1 的上 3 行固定

DataGridView1.Rows(2).Frozen = True

[C#]

// DataGridView1 的上 3 行固定

DataGridView1.Rows[2].Frozen = true;

⑩ DataGridView 列顺序的调整

GO TO TOP

设定 DataGridView 的 AllowUserToOrderColumns 为 True 的时候, 用户可以自由调整列的顺序。

当用户改变列的顺序的时候,其本身的 Index 不会改变,但是 DisplayIndex 改变了。你也可以通过程序改变 DisplayIndex 来改变列的顺序。 列顺序发生改变时会引发 ColumnDisplayIndexChanged 事件:

[VB.NET]

'DataGridView1的 ColumnDisplayIndexChanged 事件处理方法

Private Sub DataGridView1_ColumnDisplayIndexChanged(ByVal sender As Object, _

ByVal e As DataGridViewColumnEventArgs) _

Handles DataGridView1.ColumnDisplayIndexChanged

Console.WriteLine("{0} 的位置改变到 {1} 。", _

e.Column.Name, e.Column.DisplayIndex)

End Sub

[C#]

// DataGridView1 的 ColumnDisplayIndexChanged 事件处理方法

 $\label{lem:private_void} \textbf{DataGridView1_ColumnDisplayIndexChanged(object\ sender,}$

DataGridViewColumnEventArgs e)

Console.WriteLine("{0} 的位置改变到 {1} ",

e.Column.Name, e.Column.DisplayIndex);

}

{

① DataGridView 行头列头的单元格

GO TO TOP

[VB.NET]

'DataGridView1的第一列列头内容

DataGridView1.Columns(0).HeaderCell.Value = "第一列"

' DataGridView1 的第一行行头内容

DataGridView1.Rows(0).HeaderCell.Value = "第一行"

' DataGridView1 的左上头部单元内容

DataGridView1.TopLeftHeaderCell.Value = "左上"

[C#]

// 改变 DataGridView1 的第一列列头内容

DataGridView1.Columns[0].HeaderCell.Value = "第一列";

// 改变 DataGridView1 的第一行行头内容

DataGridView1.Rows[0].HeaderCell.Value = "第一行";

// 改变 DataGridView1 的左上头部单元内容

DataGridView1.TopLeftHeaderCell.Value = "左上";

另外你也可以通过 HeaderText 来改变他们的内容。

[VB.NET]

'改变 DataGridView1 的第一列列头内容

DataGridView1.Columns(0).HeaderText = "第一列"

[C#]

// 改变 DataGridView1 的第一列列头内容

DataGridView1.Columns[0].HeaderText = "第一列";

1 DataGridView 剪切板的操作

GO TO TOP

DataGridView.ClipboardCopyMode 属性被设定为 DataGridViewClipboardCopyMode.Disable 以外的情况时,「Ctrl + C」按下的时候,被选择的单元格的内容会拷贝到系统剪切板内。格式有: Text, UnicodeText,Html, CommaSeparatedValue。可以直接粘贴到 Excel 内。

ClipboardCopyMode 还可以设定 Header 部分是否拷贝: EnableAlwaysIncludeHeaderText 拷贝 Header 部分、EnableWithou tHeaderText 则不拷贝。默认是 EnableWithAutoHeaderText , Header 如果选择了的话,就拷贝。

1) 编程方式实现剪切板的拷贝

Clipboard. Set Data Object (Data Grid View 1. Get Clipboard Content ())

2) DataGridView 的数据粘贴

实现剪切板的拷贝比较容易,但是实现 DataGridView 的直接粘贴就比较难了。「Ctrl + V」按下进行粘贴时,DataGridView 没有提供方法,只能自己实现。

以下,是粘贴时简单的事例代码,将拷贝数据粘贴到以选择单元格开始的区域内。

[VB.NET]

' 当前单元格是否选择的判断

If DataGridView1.CurrentCell Is Nothing Then

Return

End If

Dim insertRowIndex As Integer = DataGridView1.CurrentCell.RowIndex

' 获取剪切板的内容, 并按行分割

Dim pasteText As String = Clipboard.GetText()

If String.IsNullOrEmpty(pasteText) Then

Return

End If

pasteText = pasteText.Replace(vbCrLf, vbLf)

```
pasteText = pasteText.Replace(vbCr, vbLf)
pasteText.TrimEnd(New Char() {vbLf})
Dim lines As String() = pasteText.Split(vbLf)
Dim isHeader As Boolean = True
For Each line As String In lines
  '是否是列头
  If isHeader Then
 isHeader = False
  Else
 '按 Tab 分割数据
 Dim vals As String() = line.Split(ControlChars.Tab)
 '判断列数是否统一
 If vals.Length - 1 <> DataGridView1.ColumnCount Then
 Throw New ApplicationException("粘贴的列数不正确。")
 End If
 Dim row As DataGridViewRow = DataGridView1.Rows(insertRowIndex)
 ' 行头设定
 row.HeaderCell.Value = vals(0)
 '单元格内容设定
 Dim i As Integer
 For i = 0 To row.Cells.Count - 1
 row.Cells(i).Value = vals((i + 1))
 Next i
 ' DataGridView 的行索引+1
 insertRowIndex += 1
  End If
Next line
```

[C#]

//当前单元格是否选择的判断

if (DataGridView1.CurrentCell == null)

```
return;
int insertRowIndex = DataGridView1.CurrentCell.RowIndex;
// 获取剪切板的内容,并按行分割
string pasteText = Clipboard.GetText();
if (string.IsNullOrEmpty(pasteText))
  return;
pasteText = pasteText.Replace(" ", " ");
pasteText = pasteText.Replace(' ', ' ');
pasteText.TrimEnd(new char[] { ' ' });
string[] lines = pasteText.Split(' ');
bool isHeader = true;
foreach (string line in lines)
{
  // 是否是列头
  if (isHeader)
  {
 isHeader = false;
 continue;
  }
  // 按 Tab 分割数据
  string[] vals = line.Split(' ');
  // 判断列数是否统一
  if (vals.Length - 1 != DataGridView1.ColumnCount)
 throw new ApplicationException("粘贴的列数不正确。");
  DataGridViewRow row = DataGridView1.Rows[insertRowIndex];
  // 行头设定
  row.HeaderCell.Value = vals[0];
  // 单元格内容设定
  for (int i = 0; i < row.Cells.Count; i++)</pre>
  {
```

```
row.Cells[i].Value = vals[i + 1];
}

// DataGridView的行索引+1
insertRowIndex++;
}
```

① DataGridView 单元格的 ToolTip 的设置

GO TO TOP

DataGridView.ShowCellToolTips = True 的情况下, 单元格的 ToolTip 可以表示出来。对于单元格窄小,无法完全显示的单元格, ToolTip 可以显示必要的信息。

1) 设定单元格的 ToolTip 内容

[VB.NET]

'设定单元格的 ToolTip 内容

DataGridView1(0, 0).ToolTipText = "该单元格的内容不能修改"

'设定列头的单元格的 ToolTip 内容

DataGridView1.Columns(0).ToolTipText = "该列只能输入数字"

'设定行头的单元格的 ToolTip 内容

DataGridView1.Rows(0).HeaderCell.ToolTipText = "该行单元格内容不能修改"

[C#]

// 设定单元格的 ToolTip 内容

DataGridView1[0, 0].ToolTipText = "该单元格的内容不能修改";

// 设定列头的单元格的 ToolTip 内容

DataGridView1.Columns[0].ToolTipText = "该列只能输入数字";

// 设定行头的单元格的 ToolTip 内容

DataGridView1.Rows[0].HeaderCell.ToolTipText = "该行单元格内容不能修改";

2) CellToolTipTextNeeded 事件

在批量的单元格的 ToolTip 设定的时候,一个一个指定那么设定的效率比较低, 这时候可以利用 CellToolTipTextNeeded 事件。当单元格的 ToolTipText 变化的时候也会引发该事件。但是,当 DataGridView 的 DataSource 被指定且 VirualMode=True 的时候,该事件不会被引发。

```
[VB.NET]

' CellToolTipTextNeeded 事件处理方法

Private Sub DataGridView1_CellToolTipTextNeeded(ByVal sender As Object, _

ByVal e As DataGridViewCellToolTipTextNeededEventArgs) _

Handles DataGridView1.CellToolTipTextNeeded

e.ToolTipText = e.ColumnIndex.ToString() + ", " + e.RowIndex.ToString()

End Sub
```

```
[C#]

// CellToolTipTextNeeded 事件处理方法

private void DataGridView1_CellToolTipTextNeeded(object sender,

DataGridViewCellToolTipTextNeededEventArgs e)

{
 e.ToolTipText = e.ColumnIndex.ToString() + ", " + e.RowIndex.ToString();
}
```

● DataGridView 的右键菜单(ContextMenuStrip)

GO TO TOP

DataGridView, DataGridViewColumn, DataGridViewRow, DataGridViewCell 有 ContextMenuStrip 属性。可以通过设定 ContextMenuStrip 对象来控制 DataGridView 的右键菜单的显示。DataGridViewColumn 的 ContextMenuStrip 属性设定了 除了列头以外的单元格的右键菜单。DataGridViewRow 的 ContextMenuStrip 属性设定了除了行头以外的单元格的右键菜单。DataGridViewCell 的 ContextMenuStrip 属性设定了指定单元格的右键菜单。

[VB.NET]

' DataGridView 的 ContextMenuStrip 设定

DataGridView1.ContextMenuStrip = Me.ContextMenuStrip1

'列的 ContextMenuStrip 设定

```
DataGridView1.Columns(0).ContextMenuStrip = Me.ContextMenuStrip2
' 列头的 ContextMenuStrip 设定
DataGridView1.Columns(0).HeaderCell.ContextMenuStrip = Me.ContextMenuStrip2
' 行的 ContextMenuStrip 设定
DataGridView1.Rows(0).ContextMenuStrip = Me.ContextMenuStrip3
'单元格的 ContextMenuStrip 设定
DataGridView1(0, 0).ContextMenuStrip = Me.ContextMenuStrip4
[C#]
// DataGridView 的 ContextMenuStrip 设定
DataGridView1.ContextMenuStrip = this.ContextMenuStrip1;
// 列的 ContextMenuStrip 设定
DataGridView1.Columns[0].ContextMenuStrip = this.ContextMenuStrip2;
// 列头的 ContextMenuStrip 设定
DataGridView1.Columns[0].HeaderCell.ContextMenuStrip = this.ContextMenuStrip2;
// 行的 ContextMenuStrip 设定
DataGridView1.Rows[0].ContextMenuStrip = this.ContextMenuStrip3;
// 单元格的 ContextMenuStrip 设定
DataGridView1[0, 0].ContextMenuStrip = this.ContextMenuStrip4;
 对于单元格上的右键菜单的设定,优先顺序是: Cell > Row > Column > DataGridView
 ⇒ CellContextMenuStripNeeded、RowContextMenuStripNeeded 事件
 利用 CellContextMenuStripNeeded 事件可以设定单元格的右键菜单,尤其但需要右键菜单根据单元格值
的变化而变化的时候。比起使用循环遍历,使用该事件来设定右键菜单的效率更高。但是,在 DataGridView 使用了
DataSource 绑定而且是 VirtualMode 的时候,该事件将不被引发。
[VB.NET]
 CellContextMenuStripNeeded 事件处理方法
Private Sub DataGridView1_CellContextMenuStripNeeded( _
 ByVal sender As Object, _
 ByVal e As DataGridViewCellContextMenuStripNeededEventArgs) _
 Handles DataGridView1.CellContextMenuStripNeeded
```

Dim dgv As DataGridView = CType(sender, DataGridView)

```
[C#]
// CellContextMenuStripNeeded 事件处理方法
private void DataGridView1_CellContextMenuStripNeeded(object sender,
  DataGridViewCellContextMenuStripNeededEventArgs e)
{
  DataGridView dqv = (DataGridView)sender;
  if (e.RowIndex < 0)
  {
 // 列头的 ContextMenuStrip 设定
 e.ContextMenuStrip = this.ContextMenuStrip1;
  }
  else if (e.ColumnIndex < 0)
  {
 // 行头的 ContextMenuStrip 设定
 e.ContextMenuStrip = this.ContextMenuStrip2;
  }
  else if (dgv[e.ColumnIndex, e.RowIndex].Value is int)
  {
 // 如果单元格值是整数时
 e.ContextMenuStrip = this.ContextMenuStrip3;
```

```
}
}
同样,可以通过 RowContextMenuStripNeeded 事件来设定行的右键菜单。
[VB.NET]
  RowContextMenuStripNeeded 事件处理方法
Private Sub DataGridView1_RowContextMenuStripNeeded(_
 ByVal sender As Object, _
 ByVal e As DataGridViewRowContextMenuStripNeededEventArgs) _
 Handles DataGridView1.RowContextMenuStripNeeded
  Dim dgv As DataGridView = CType(sender, DataGridView)
  ' 当"Column1"列是 Bool 型且为 True 时、设定其的 ContextMenuStrip
  Dim boolVal As Object = dgv("Column1", e.RowIndex).Value
  Console.WriteLine(boolVal)
  If TypeOf boolVal Is Boolean AndAlso CBool(boolVal) Then
 e.ContextMenuStrip = Me.ContextMenuStrip1
  End If
End Sub
[C#]
// RowContextMenuStripNeeded 事件处理方法
private void DataGridView1_RowContextMenuStripNeeded(object sender,
  DataGridViewRowContextMenuStripNeededEventArgs e)
{
  DataGridView dgv = (DataGridView)sender;
  // 当"Column1"列是 Bool 型且为 True 时、设定其的 ContextMenuStrip
  object boolVal = dgv["Column1", e.RowIndex].Value;
  Console.WriteLine(boolVal);
  if (boolVal is bool && (bool)boolVal)
  {
 e.ContextMenuStrip = this.ContextMenuStrip1;
  }
```

}

CellContextMenuStripNeeded 事件处理方法的参数中、「e.ColumnIndex=-1」表示行头、「e.RowIndex=-1」表示列头。RowContextMenuStripNeeded 则不存在「e.RowIndex=-1」的情况。

(5) DataGridView 的单元格的边框、 网格线样式的设定

GO TO TOP

1) DataGridView 的边框线样式的设定

DataGridView 的边框线的样式是通过 DataGridView.BorderStyle 属性来设定的。 BorderStyle 属性设定值是一个 BorderStyle 枚举: FixedSingle (单线,默认)、Fixed3D、None。

2) 单元格的边框线样式的设定

单元格的边框线的样式是通过 DataGridView.CellBorderStyle 属性来设定的。 CellBorderStyle 属性设定值是 DataGridViewCellBorderStyle 枚举。(详细参见 MSDN)

另外,通过 DataGridView.ColumnHeadersBorderStyle 和 RowHeadersBorderStyle 属性可以修改 DataGridView 的头部的单元格边框线样式。 属性设定值是 DataGridViewHeaderBorderStyle 枚举。(详细参见 MSDN)

3) 单元格的边框颜色的设定

单元格的边框线的颜色可以通过 DataGridView.GridColor 属性来设定的。默认是 ControlDarkDark 。但是只有在 CellBorderStyle e 被设定为 Single、SingleHorizontal、SingleVertical 的条件下才能改变其边框线的颜色。同样,ColumnHeadersBorderStyle 以及 RowHeadersBorderStyle 只有在被设定为 Single 时,才能改变颜色。

4) 单元格的上下左右的边框线式样的单独设定

CellBorderStyle 只能设定单元格全部边框线的式样。要单独改变单元格某一边边框式样的话,需要用到 DataGridView.AdvancedCel lBorderStyle 属性。如示例:

[VB.NET]

- '单元格的上边和左边线设为二重线
- '单元格的下边和右边线设为单重线

DataGridView1.AdvancedCellBorderStyle.Top = _

DataGridViewAdvancedCellBorderStyle.InsetDouble

DataGridView1.AdvancedCellBorderStyle.Right = _

DataGridViewAdvancedCellBorderStyle.Inset

DataGridView1.AdvancedCellBorderStyle.Bottom = _

DataGridViewAdvancedCellBorderStyle.Inset

```
Data Grid View 1. Advanced Cell Border Style. Left = \_
```

Data Grid View Advanced Cell Border Style. In set Double

同样,设定行头单元格的属性是: AdvancedRowHeadersBorderStyle, 设定列头单元格属性是: AdvancedColumnHeadersBorderStyle。

16 DataGridView 单元格表示值的自定义

GO TO TOP

通过 CellFormatting 事件,可以自定义单元格的表示值。(比如:值为 Error 的时候,单元格被设定为红色)下面的示例:将"Colmn1"列的值改为大写。

```
[VB.NET]
'CellFormatting 事件处理方法
Private Sub DataGridView1_CellFormatting(ByVal sender As Object, _
 ByVal e As DataGridViewCellFormattingEventArgs) _
 Handles DataGridView1.CellFormatting
  Dim dgv As DataGridView = CType(sender, DataGridView)
  '如果单元格是"Column1"列的单元格
  If dgv.Columns(e.ColumnIndex).Name = "Column1" AndAlso _
 TypeOf e.Value Is String Then
 '将单元格值改为大写
 Dim str As String = e.Value.ToString()
 e.Value = str.ToUpper()
 '应用该 Format, Format 完毕。
 e.FormattingApplied = True
  End If
End Sub
```

```
[C#]

//CellFormatting 事件处理方法

private void DataGridView1_CellFormatting(object sender,

DataGridViewCellFormattingEventArgs e)

{
```

```
DataGridView dgv = (DataGridView)sender;
  // 如果单元格是"Column1"列的单元格
  if (dgv.Columns[e.ColumnIndex].Name == "Column1" && e.Value is string)
 // 将单元格值改为大写
 string str = e.Value.ToString();
 e.Value = str.ToUpper();
 // 应用该 Format, Format 完毕。
 e.FormattingApplied = true;
  }
}
```

CellFormatting 事件的 DataGridViewCellFormattingEventArgs 对象的 Value 属性一开始保存着未被格式化的值。当 Value 属性被 设定表示用的文本之后,把 FormattingApplied 属性做为 True,告知 DataGridView 文本已经格式化完毕。如果不这样做的话,Data GridView 会根据已经设定的 Format, NullValue, DataSourceNullValue, FormatProvider 属性会将 Value 属性会被重新格式化一 遍。

① DataGridView 用户输入时,单元格输入值的设定

GO TO TOP

通过 DataGridView.CellParsing 事件可以设定用户输入的值。下面的示例: 当输入英文文本内容的时候,立即被改变为大写。

```
[VB.NET]
'CellParsing 事件处理方法
Private Sub DataGridView1_CellParsing(ByVal sender As Object, _
 ByVal e As DataGridViewCellParsingEventArgs) _
 Handles DataGridView1.CellParsing
  Dim dgv As DataGridView = CType(sender, DataGridView)
  '单元格列为"Column1"时
  If dgv.Columns(e.ColumnIndex).Name = "Column1" AndAlso _
 e.DesiredType Is GetType(String) Then
 '将单元格值设为大写
 e.Value = e.Value.ToString().ToUpper()
```

```
'解析完毕
e.ParsingApplied = True
End If
End Sub
```

```
[C#]
//CellParsing 事件处理方法
private void DataGridView1_CellParsing(object sender,
  DataGridViewCellParsingEventArgs e)
{
  DataGridView dgv = (DataGridView)sender;
  //单元格列为"Column1"时
  if (dgv.Columns[e.ColumnIndex].Name == "Column1" &&
 e.DesiredType == typeof(string))
  {
 //将单元格值设为大写
 e.Value = e.Value.ToString().ToUpper();
 //解析完毕
 e.ParsingApplied = true;
  }
}
```

® DataGridView 新加行的默认值的设定

GO TO TOP

需要指定新加行的默认值的时候,可以在 DataGridView.DefaultValuesNeeded 事件里处理。在该事件中处理除了可以设定默认值以外,还可以指定某些特定的单元格的 ReadOnly 属性等。

```
[VB.NET]
' DefaultValuesNeeded 事件处理方法
Private Sub DataGridView1_DefaultValuesNeeded(ByVal sender As Object, _

ByVal e As DataGridViewRowEventArgs) _
```

```
Handles DataGridView1.DefaultValuesNeeded
' 设定单元格默认值
e.Row.Cells("Column1").Value = 0
e.Row.Cells("Column2").Value = "-"
```

```
[C#]

// DefaultValuesNeeded 事件处理方法

private void DataGridView1_DefaultValuesNeeded(object sender,

DataGridViewRowEventArgs e)

{

// 设定单元格的默认值

e.Row.Cells["Column1"].Value = 0;

e.Row.Cells["Column2"].Value = "-";
}
```

DataGridView 编程 36 计(二)

2008-02-26 09:47:39

标签:编程 DataGridView [推送到技术圈]

目录:

• <u>① Error 图标表示的设定</u>

① DataGridView Error 图标表示的设定:

GO TO TOP

为了提醒用户注意, DataGridView 可以使用 Error 图标来突出显示。如下图:

Error 图标可以在单元格和行头内表示,但不能在列头上显示。

1) ErrorText 属性

当设定单元格/行的 ErrorText 属性的内容后,单元格/行的 Error 图标就会被表示出来。另外,只有在

DataGridView.ShowCellErrors = True 时, Error 图标才能显示。(默认即时 True)

[VB.NET]

'设定 (0, 0) 的单元格表示 Error 图标

DataGridView1(0, 0).ErrorText = "请确认单元格的值。"

'设定第 4 行(Index=3)的行头显示 Error 图标

DataGridView1.Rows(3).ErrorText = "不能输入负值。"

2) CellErrorTextNeeded、RowErrorTextNeeded 事件

即时输入时的 Error 图标的表示,可以使用 CellErrorTextNeeded 事件

同时,在大量的数据处理时,需要进行多处的内容检查并显示 Error 图标的应用中。遍历单元格设定 ErrorText 的方法是效率低

下的,应该使用 CellErrorTextNeeded 事件。行的 Error 图标的设定则应该用 RowErrorTextNeeded 事件。

但是,需要注意的是当 DataSource 属性设定了 VirtualMode=True 时,上述事件则不会被引发。

[VB.NET]

'CellErrorTextNeeded 事件处理方法

Private Sub DataGridView1_CellErrorTextNeeded(ByVal sender As Object, _

```
ByVal e As DataGridViewCellErrorTextNeededEventArgs) _
 Handles DataGridView1.CellErrorTextNeeded
  Dim dgv As DataGridView = CType(sender, DataGridView)
  '单元格值为负整数时, Error 图标被表示。
  Dim cellVal As Object = dqv(e.ColumnIndex, e.RowIndex).Value
  If TypeOf cellVal Is Integer AndAlso CInt(cellVal) < 0 Then
 e.ErrorText = "不能输入负整数。"
  End If
End Sub
'RowErrorTextNeeded 事件处理方法
Private Sub DataGridView1_RowErrorTextNeeded(ByVal sender As Object, _
 ByVal e As DataGridViewRowErrorTextNeededEventArgs) _
 Handles DataGridView1.RowErrorTextNeeded
  Dim dgv As DataGridView = CType(sender, DataGridView)
  If dgv("Column1", e.RowIndex).Value Is DBNull.Value AndAlso _
 dgv("Column2", e.RowIndex).Value Is DBNull.Value Then
 e.ErrorText = _
 "Column1 和 Column2 必须输入一个值。"
  End If
End Sub
[C#]
// CellErrorTextNeeded 事件处理方法
private void DataGridView1_CellErrorTextNeeded(object sender,
  DataGridViewCellErrorTextNeededEventArgs e)
{
  DataGridView dgv = (DataGridView)sender;
  // 单元格值为负整数时, Error 图标被表示。
  object cellVal = dgv[e.ColumnIndex, e.RowIndex].Value;
  if (cellVal is int && ((int)cellVal) < 0)
 e.ErrorText = "不能输入负整数。";
  }
}
// RowErrorTextNeeded 事件处理方法
private void DataGridView1_RowErrorTextNeeded(object sender,
  DataGridViewRowErrorTextNeededEventArgs e)
{
```

DataGridView dgv = (DataGridView)sender;

"Column1 和 Column2 必须输入一个值。";

{

}

}

e.ErrorText =

if (dgv["Column1", e.RowIndex].Value == DBNull.Value &&
 dgv["Column2", e.RowIndex].Value == DBNull.Value)