

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Eseményvezérelt alkalmazások fejlesztése II

2. előadás

Windows Forms alapismeretek, eseményvezérlés

Cserép Máté
mcserep@inf.elte.hu
<http://mcserep.web.elte.hu>

Készült Giachetta Roberto jegyzete alapján
<http://www.inf.elte.hu/karunkrol/digitkonyv/>

Windows Forms alapismeretek

A felület

- A *Windows Forms* (*WinForms*) a .NET keretrendszer első grafikus felülete
 - raszteres grafikára (GDI+) épül, és teljes mértékben processzor által vezérelt
 - a grafikus felület előállításához a *Microsoft Visual Studio* biztosít egy felülettervező eszközt, amivel grafikusan készítjük el a felületet, a hozzá tartozó kódot pedig legenerálja az eszköz
 - alapvetően vezérlőkből épül fel, amelyek a **System.Windows.Forms** névtérben helyezkednek el, pl.
 - gombok (**Button**, **RadioButton**, **CheckBox**, ...),
 - beviteli mezők (**TextBox**, **ComboBox**, **ListBox**, ...),
 - dialógusablakok (**MessageBox**, **OpenFileDialog**, ...)

Windows Forms alapismeretek

Vezérlők

Windows Forms alapismeretek

Vezérlők tulajdonságai

- A vezérlőket tulajdonságaik segítségével szerkeszthetjük, pl.:
 - pozicionálás és méretezés (**Location**, **Size**, **Anchor**, **AutoSize**, **Dock**)
 - engedélyezettség (**Enabled**), fókuszs (**Focused**)
 - felirat (**Text**), szöveget tartalmazó elemekben
 - színezés (**ForeColor**, **BackColor**), amelyek a **Color** osztály segítségével állíthatunk be tetszőleges RGB kombinációra, vagy fix értékre (pl. **Color.Red**)

```
Label myLabel = new Label(); // új címke  
myLabel.Location = new Point(6, 18); // pozíció  
myLabel.ForeColor = Color.Blue; // szövegszín  
myLabel.Text = "valami felirat"; // felirat
```


Windows Forms alapismeretek

Ablakok

- Az ablakok osztályok (a **Form** osztály leszármazottai), amelyben definiálhatjuk az ablak vezérlőit, és azok viselkedését
 - speciális tulajdonságokkal szabályozhatjuk a megjelenést, pl. vezérlő eszköztár (**ControlBox**, **MinimizeBox**, **MaximizeBox**), menü (**Menu**), kezdőpozíció (**StartPosition**)
 - az ablakok általában parciális (**partial**) osztályok, amelyek két fájlban helyezkednek el:
 - egy a programozott (**<osztálynév>.cs**),
 - egy a generált kódot (**<osztálynév>.Designer.cs**) tartalmazza, pontosabban az **InitializeComponent()** metódus, amelyet az osztály konstruktora futtat (így a vezérlők csak ennek lefutását követően érhetőek el)

Windows Forms alapismeretek

Ablakok

Windows Forms alapismeretek

Ablakok

- Pl. (MyForm.cs):

```
namespace MyFormsApplication
{
 partial class MyForm : Form {
 // parciális ablak osztály
 public MyForm() // konstruktor
 {
 InitializeComponent();
 // generált vezérlők létrehozása

 ... // további tevékenységek
 }
 }
}
```

Windows Forms alapismeretek

Ablakok

- Pl. (MyForm.Designer.cs):

```
namespace MyFormsApplication
{
 partial class MyForm {
 // parciális ablak osztály másik része

 public void Dispose() { ... }
 // ablak megsemmisítése
 public void InitializeComponent() { ... }
 // vezérlők inicializálása

 // ... vezérlők mezői
 }
}
```


Windows Forms alapismeretek

Dialógusablakok

- A dialógusablakok egyszerű funkciókat megvalósító ablakok, a legegyszerűbb az előugró üzenet (**MessageBox**)
 - a statikus **Show (...)** művelettel használható, amely paraméterezhető (pl. üzenet, gombok, ikon, ...)
 - a művelet visszatérési értéke **DialogResult**, így lekérdezhető, milyen gombot használt a felhasználó

- pl.:

```
MessageBox.Show("Really quit?",  
 "My Application", // cím  
 MessageBoxButtons.YesNo, // gombok  
 MessageBoxIcon.Question); // ikon
```

Windows Forms alapismeretek

Dialógusablakok

- A további dialógusablakok megegyeznek az operációs rendszerben fellelhető ablakokkal, pl.:
 - fájl megnyitó (**OpenFileDialog**), fájl mentő (**SaveFileDialog**), könyvtárböngésző (**FolderBrowserDialog**)
 - betűtípus-választó (**FontDialog**), színválasztó (**ColorDialog**)
 - nyomtatási beállítások (**PrintDialog**), előnézet (**PrintPreviewDialog**), oldalbeállítás (**PageSetupDialog**)
- További dialógusablakok (pl. szövegbeviteli mező) egyedileg készíthetők

Windows Forms alapismeretek

Dialógusablakok

- Pl. :

```
SaveFileDialog dialog = new SaveFileDialog();  
 // fájl mentő dialógus  
dialog.Title = "Save file"; // cím  
dialog.Filter =  
 "txt files (*.txt)|*.txt|All files (*.*)|*.*";  
 // szűrés a megjelenített tartalomra  
if (dialog.ShowDialog() == DialogResult.OK) {  
 // ha OK-val zárták le az ablakot  
 StreamWriter writer =  
 new StreamWriter(dialog.FileName);  
 // a megadott fájl névre mentünk  
 ...  
}
```

Windows Forms alapismeretek

Alkalmazás osztályok

- A grafikus felületű alkalmazásokat egy *alkalmazásnak* (**Application**) kell vezérelnie
 - statikus osztály, a főprogramban használjuk
 - legfőbb művelete a futtatás (**Run**), amely paraméterben megkapja az első indítandó képernyő objektumát, illetve lehetőséget ad a kilépésre is (**Exit**)
 - ezen felül alkalmas a környezet beállítására (**EnableVisualStyle**, **UseWaitCursor**, ...), valamint információgyűjtésre (**StartupPath**, **OpenForms**, **ProductName**, ...)
 - eseményeivel követhetjük a programfutást (**ApplicationExit**, **Idle**)

Windows Forms alapismeretek

Alkalmazás osztályok

- Pl. (Program.cs):

```
namespace MyFormsApplication
{
 class Program
 {
 static void Main() // főprogram
 {
 Application.EnableVisualStyles();
 Application.Run(new MyForm());
 // alkalmazás indítása a megadott
 // ablakkal
 }
 }
}
```

Windows Forms alapismeretek

Események és eseménykezelés

- A C# nyelvi szinten valósítja meg az eseménykezelést, amelyhez eseményeket (**event**) és delegáltakat (**delegate**) használ
 - az eseménykezelő egy szabványos metódus, de konvenció szerint két paramétere van, a küldő objektum (**object sender**), és az eseménytulajdonságok (**EventArgs e**), amelyek leszármazottai hordozhatnak speciális értéket
 - a delegált szabja meg az eseménytulajdonságok (**EventArgs**) típusát
 - az alapértelmezett delegált az **EventHandler**
 - lehet delegáltakat létrehozni, vagy sablont használni más tulajdonságokhoz

Windows Forms alapismeretek

Események és eseménykezelés

- Az eseménykezelő hozzárendelésekor az eseménykezelő nevét kell megadnunk:

`<objektumnév>. <eseménynév>`

`+= new EventHandler (<metódusnév>) ;`

- a += operátor lehetővé teszi, hogy egy eseményhez több eseménykezelőt is hozzárendeljünk
 - a társításban bármely objektum eseményét rendelhetjük bármely, azonos szintaktikájú eseménykezelőhöz
 - a -= operátor segítségével tudjuk bontatni a kapcsolatot
- Pl.:

```
class EventClass {  
 public event EventHandler MyEvent; // esemény  
}
```

Windows Forms alapismeretek

Események és eseménykezelés

- Pl.:

```
class HandlerClass {
 private EventClass ec;

 public HandlerClass() {
 ec = new EventClass();
 ec.MyEvent +=
 new EventHandler(MyEventHandler);
 // eseménykezelő társítás
 }
 private void MyEventHandler(object sender,
 EventArgs e) { ... }
 // eseménykezelő metódus
}
```


Windows Forms alapismeretek

Vezérlők eseményei

- A vezérlők számos eseménnyel rendelkeznek, több csoportban:
 - egér és billentyűzet tevékenységek (**Click**, **MouseClick**, **MouseHover**, **KeyDown**, **KeyUp**, ...)
 - vezérlőállapot megváltozása (**Validating**, **Validated**, **Resize**, **Paint**, **GotFocus**, ...)
 - tulajdonságok megváltozása (**BackColorChanged**, **TabIndexChanged**, **TextChanged**, **SizeChanged**, ...)
- Bizonyos események csak akkor váltódnak ki, ha a vezérlő fókuszban van (**Focus ()**), pl. billentyűzetesemények
 - ugyanakkor a billentyűzet lekezelhető az ablak szintjén is

Windows Forms alapismeretek

Vezérlők eseményei

- Pl.:

```
Button b = new Button();  
b.Click += new EventHandler(B_Click); // társítás  
b.MouseDoubleClick +=  
 new MouseEventHandler(B_DClick); // társítás  
...  
void B_Click(object sender, EventArgs e) { ... }  
 // eseménykezelő  
...  
void B_DClick(object sender, MouseEventArgs e) {  
 // speciális eseményargumentum, amelytől  
 // lekérdezhető az egérgomb (Button) és a  
 // pozíció (Location)  
}
```

Windows Forms alapismeretek

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- az alkalmazás felületét a felülettervezővel készítjük el, elhelyezünk 5 gombot (**Button**), egy szövegbeviteli mezőt (**TextBox**), valamint egy listát (**ListBox**)
- az ablak osztályban (**CalculatorForm**) létrehozunk egy eseménykezelőt (**Button_Click**) a gombokra, amely a megfelelő műveleteket végzi el
- egy felsorolási típussal (**Operation**) tároljuk el a műveletet
- ellenőrizzük kivételkezeléssel, hogy a bevitt érték megfelelő-e

Windows Forms alapismeretek

Példa

Tervezés:

Windows Forms alapismeretek

Példa

Megvalósítás (CalculatorForm.cs):

```
public partial class CalculatorForm : Form {  
 ...  
 // egy közös eseménykezelő az összes gombnak  
 private void Button_Click(object sender,  
 EventArgs e) {  
 try {  
 ...  
 // minden esetben:  
 _fistNumber =  
 Double.Parse(_textNumber.Text);  
 // eltároljuk az első operandust
```

Windows Forms alapismeretek

Példa

Megvalósítás (CalculatorForm.cs):

```
 switch (((sender as Button).Text) {
 // megvizsgáljuk, milyen az eseményt
 // kiváltó gomb felirata, így
 // eldönthetjük, melyik gombot
 // nyomták le
 ...
 }
 catch (OverflowException) {
 MessageBox.Show("Your input has to many
 digits!", "Calculation Error",
 MessageBoxButtons.OK,
 MessageBoxIcon.Error);
 ...
 }
```

Windows Forms alapismeretek

Ablakok használata

- Ablakok megnyitására két lehetőségünk van:
 - a **Show ()** művelet megnyitja az ablakot, de utána tovább fut a megnyitó ablak kódja
 - a **ShowDialog ()** művelet dialógusablakként nyitja meg, ekkor a megnyitó ablak blokkolódik, és csak az új ablak bezárása után lehet bármely más tevékenységet végezni
 - utóbbi esetben kaphatunk eredményt (**DialogResult**) az ablaktól a lezárást illetően (pl. **None**, **OK**, **Cancel**, **Yes**, ...), amelyet lekérdezhetünk, pl.:

```
if (myForm.ShowDialog() == DialogResult.Yes) ...
```
- Ablak bezárása a **Close ()** művelettel történik

Windows Forms alapismeretek

Időzítő

- Az időzítő kezelést egyfelől szálak segítségével, másfelől a **Timer** osztályon keresztül vehetjük igénybe
 - lehetőségünk van indításra (**Start**), leállításra (**Stop**), állapotlekérdezésre (**Enabled**), valamint az intervallum (**Interval**) beállítására, az idő eltelésekor a **Tick** esemény váltódik ki

- pl.:

```
Timer myTimer = new Timer(); // időzítő
myTimer.Interval = 1000;
 // 1 másodpercenként váltódik ki az esemény
myTimer.Tick += new EventHandler(Timer_Tick);
 // eseménykezelő társítás
myTimer.Start(); // indítás
```


Windows Forms alapismeretek

Példa

Feladat: Készítsünk egy vizsgatétel generáló alkalmazást, amely ügyel arra, hogy a vizsgázók közül ketten ne kapják ugyanazt a tételt.

- a főablakban két gombot (*Start/Stop*, *Beállít*), valamint egy szövegmezőt helyezünk el, a generálást időzítővel (**Timer**) valósítjuk meg, a generált számokat elmentjük egy listába az ellenőrzéshez
- egy segédablakban két számbeállító (**NumericUpDown**) segítségével állítjuk be a tételek számát és a bent lévő hallgatók számát
- egy kijelölhető lista (**CheckedListBox**) segítségével ellenőrizhetjük és korrigálhatjuk a kiadott tételszámokat

Windows Forms alapismeretek

Példa

Tervezés:

Windows Forms alapismeretek

Példa

Megvalósítás (MainForm.cs):

```
void Timer_Tick(object sender, EventArgs e) {  
 Int32 number = _questionGenerator.Next(1,  
 _questionCount + 1);  
 // új szám generálása 1 és a tételszám  
 // között  
 while (_historyList.Contains(number))  
 // ha a szám szerepel a korábbiak között  
 number = _questionGenerator.Next(1,  
 _questionCount + 1);  
 // akkor új generálása  
  
 _textNumber.Text = number.ToString();  
}
```

Windows Forms alapismeretek

Példa

Megvalósítás (MainForm.cs):

```
void ButtonSet_Click(object sender, EventArgs e) {
 SettingsForm f = new SettingsForm(
 _questionCount, _periodLength,
 _historyList);
 // dialógusablak létrehozása paraméterekkel

 if (f.ShowDialog() == DialogResult.OK) {
 // dialógusablak megjelenítése
 _questionCount = f.QuestionCount;
 // elmentjük az új értékeket
 _periodLength = f.PeriodLength;
 }
}
```

Windows Forms alapismeretek

Billentyűzetkezelés

- A billentyűzet kezelésére lehetőség van a fókuszált vezérlőn, de az ablak is le tudja kezelni a billentyű eseményeket (**PreviewKeyDown**, **KeyDown**, **KeyUp**, **KeyPress**)
 - az ablaknál engedélyeznünk kell a kezelést (**KeyPreview**), különben nem fogja el az eseményt
 - eseményargumentumban (**KeyEventArgs**) megkapjuk a billentyűzet adatait (**KeyCode**, **KeyData**, **Modifiers**, ...)
 - az ablak mellett a vezérlő is megkapja az eseményt, amennyiben ezt nem szeretnénk, lehetőség van beavatkozni (**SuppressKeyPress**)

Windows Forms alapismeretek

Billentyűzetkezelés

- Pl.:

```
KeyPreview = true;
```

```
 // az ablak lekezeli a billentyűzetet
```

```
KeyDown += new KeyEventHandler(Form_KeyDown);
```

```
 // billentyű lenyomásának eseménye
```

```
...
```

```
void Form_KeyDown(object sender, KeyEventArgs e) {
```

```
 if (e.KeyCode == Keys.Enter) // Enter hatására
```

```
 {
```

```
 ... // tevékenység elvégzése
```

```
 e.SuppressKeyPress = true;
```

```
 // a vezérlő nem kapja meg az eseményt
```

```
 }
```

```
}
```

Windows Forms alapismeretek

A modell/nézet architektúra

- Összetettebb alkalmazásoknál az egyrétegű felépítés korlátozza a program
 - áttekinthetőségét, tesztelését (pl. nehezen látható át, hol tároljuk a számításokhoz szükséges adatokat)
 - módosíthatóságát, bővíthetőségét (pl. nehezen lehet a felület kinézetét módosítani)
 - újrafelhasználhatóságát (pl. komponens kiemelése és áthelyezése másik alkalmazásba)
- A legegyszerűbb felbontás a felhasználói felület leválasztása a háttérbeli tevékenységekről, ezt nevezzük , *modell/nézet* (MV, *model-view*) architektúrának

Windows Forms alapismeretek

A modell/nézet architektúra

- A modell/nézet architektúrában
 - a *modell* tartalmazza a háttérben futó logikát, azaz a tevékenységek végrehajtását, az állapotkezelést, valamint az adatkezelést, ezt nevezzük *alkalmazáslogikának*, vagy *üzleti logikának*
 - a *nézet* tartalmazza a grafikus felhasználói felület megvalósítását, beleértve a vezérlőket és eseménykezelőket
 - a felhasználó a nézettel kommunikál, a modell és a nézet egymással
 - a modell nem függ a nézettől, függetlenül, önmagában is felhasználható, ezért könnyen átvihető másik alkalmazásba, és más felülettel is üzemképes

Windows Forms alapismeretek

A modell/nézet architektúra

Windows Forms alapismeretek

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- leválasztjuk a modellt a felületről, így létrejön a számológép (**CalculatorModel**), amely végrehajtja a műveletet (**Calculate**), tárolja az eredményt (**Result**), valamint a művelet szöveges leírását (**CalculationString**)
- a nézet (**CalculatorForm**) feladata a modell példányosítása és használata
- a gombok eseménykezelése mellett célszerű a billentyűzetet is kezelni, a tevékenység végrehajtását pedig külön alprogramba helyezzük (**PerformCalculation**)

Windows Forms alapismeretek

Példa

Tervezés:

Windows Forms alapismeretek

Példa

Megvalósítás (CalculatorForm.cs):

```
private void CalculatorForm_KeyDown(object sender,
 KeyEventArgs e)
{
 switch (e.KeyCode) { // megkapjuk a billentyűt
 case Keys.Add:
 PerformCalculation(Operation.Add);
 e.SuppressKeyPress = true;
 // az eseményt nem adjuk tovább a
 // vezérlőnek
 break;
 ...
 }
```

Windows Forms alapismeretek

Példa

Megvalósítás (CalculatorForm.cs):

```
private void PerformCalculation(Operation
 operation) {
 try {
 _model.Calculate(
 Double.Parse(_textNumber.Text),
 operation); // művelet végrehajtása
 _textNumber.Text = _model.Result.ToString();
 // eredmény kiírása
 if (operation != Operation.None)
 _listHistory.Items.Add(
 _model.CalculationString);
 // művelet kiírása a listába
 ...
 }
}
```

Windows Forms alapismeretek

Események létrehozása és kiváltása

- Amennyiben adatokat szeretnénk továbbítani az eseménnyel, célszerű saját argumentumtípust létrehozni, ehhez
 - az **EventArgs** típusból származtatunk egy speciális típust, pl.:

```
class MyEventArgs : EventArgs {  
 Object SomeData { get; set; }  
}
```
 - a saját eseményargumentumot (vagy általánosabban bármilyen típust), mint sablonparaméter rögzíthetjük az esemény delegáltjában, pl.:

```
class EventClass {  
 event EventHandler<MyEventArgs> MyEvent;  
}
```

Windows Forms alapismeretek

Események létrehozása és kiváltása

- Események kiváltása az esemény meghívásával történik, ahol átadjuk a megfelelő paramétereket
 - esemény csak akkor váltható ki, ha van hozzárendelve eseménykezelő, különben az esemény **null** értéknek felel meg (és így kivételt kapunk)
 - általában a kiváltást külön metódusban végezzük

- Pl.:

```
if (ec.MyEvent != null)
 // ha van hozzárendelve eseménykezelő
 ec.MyEvent(this, new MyEventArgs{ ... });
 // kiváltjuk a küldő az aktuális objektum,
 // az eseményargumentumokat megadjuk
```

Windows Forms alapismeretek

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- a modell fogja jelezni a számítás befejezését, ehhez felveszünk egy új eseményt (**CalculationPerformed**), amelyet a nézet feldolgoz
- szükség van egy speciális eseményargumentumra (**CalculatorEventArgs**), amely tartalmazza az eredményt, és a szöveges kiírást
- a nézetnek így már nem kell lekérdeznie a számítás eredményét, mert automatikusan megkapja
- az osztályokat helyezzük külön névterekbe

Windows Forms alapismeretek

Példa

Tervezés:

Windows Forms alapismeretek

Példa

Megvalósítás (CalculatorModel.cs):

```
...
public event EventHandler<CalculatorEventArgs>
 CalculationPerformed;
 // számítás végrehajtásának eseménye
...
private void OnCalculationPerformed(String
 calculationString) {
 if (CalculationPerformed != null)
 CalculationPerformed(this,
 new CalculatorEventArgs(_result,
 calculationString));
 // feltöltjük az eseményargumentumot
}
```