9. gyakorlat

$\mathrm{C}\#/.\mathrm{NET}$ alapú grafikus alkalmazás fejlesztés

A feladat egy **aszinkron kép letöltő alkalmazás elkészítése**, amely segítségével egyszerűen listázhatjuk egy weboldalon megjelenő képeket, majd azokat egy külön ablakban megnyitva letölthetjük a kiválasztottakat.

Figure 1: Az alkalmazás megjelenése

Az alkalmazást Windows Forms keretrendszerrel, kétrétegű (modell-nézet) architektúrában, eseményvezérelt paradigma alapján valósítjuk meg.

Projekt létrehozása

Készítsünk Visual Studioban egy új *Windows Forms (.NET Core)* projektet, a neve lehet például *ImageDownloader*. Adjunk hozzá egy *Model* és egy *View* könyvtárat, ahol a rétegeknek megfelelő osztályokat fogjuk elhelyezni.

Adjuk hozzá a projekt
hez a HtmlAgilityPack NuGet csomagot, amellyel a HTML tartalom par
szolását végezhetjük majd el magas absztrakciós szinten.

Modell

A modell réteg két osztályból fog állni:

- WebImage: egy webes képet reprezentál, tárolja annak elérési útvonalát az Url tulajdonságában (típusa: System.Uri) és magát a képet az Image⁻tulajdonságában (típusa: System.Drawing.Image).
- WebPage: egy weboldalról betöltött képek gyűjteményét reprezentálja. Tárolja a weboldal címét a BaseUrl tulajdonságában (típusa: System.Uri) és a betöltött képeket az Images tulajdonságában (típusa: ICollection<WebImage>, a tényleges reprezentációnak List<WebImage> választható).

Figure 2: A modell osztálydiagramja

Készítsük el az alkalmazás modell rétegét a leírtak és az osztálydiagram alapján.

A WebImage osztály

A WebImage osztályban definiáljunk a static async Task<WebImage> DownloadAsnyc(Uri url) statikus metódust, amely a paraméterben átvett URL-ről a képet aszinkron módon letölti és egy új WebImage példánnyal tér vissza.

Ellenőrizzük, hogy a paraméter (url) ki van-e töltve (nem null érték), valamint abszolút elérési útvonalat tartalmaz-e (IsAbsoluteUri)? Dobjunk kivételt, amennyiben nem.

A kép letöltéséhez egy HTTP kérés végrehajtására van szükség, amelyhez a System.Net.Http.HttpClient osztályt használhatjuk:

```
HttpClient client = new HttpClient();
Stream stream = await client.GetStreamAsync(url);
```

Az adatfolyamból már könnyen előállítható a kívánt System.Drawing.Image típusú objektum:

Image image = Image.FromStream(stream);

Megjegyzés: azért készítünk egy külön statikus DownloadAsnyc() metódust, mivel a WebImage osztály konstruktora nem lehet aszinkron, hiszen a tényleges

megkonstruált objektumot kell visszaadnia, ami így nem lehet egy Task. A DownloadAsnyc() eljárásunk így valójában a *factory* tervezési mintát valósítja meg. A jelentősebb tervezési mintákról a Szoftvertechnológia kurzus keretében lesz majd részletesen szó.

A WebPage osztály

A WebPage osztály konstruktora csak a BaseUrl tulajdonság értéket állítsa be; itt is ellenőrizzük, hogy a paraméter elérési útvonal ki van-e töltve és abszolúte? A képek tényleges betöltését a async Task LoadImagesAsync() aszinkron metódus végezze.

Kérjük le a megadott weboldalt (HTML sztringként), amelyből majd a képeket szeretnénk kikeresni:

```
HttpClient client = new HttpClient();
var response = await client.GetAsync(BaseUrl); // HttpResponseMessage
var content = await response.Content.ReadAsStringAsync(); // string
```

A HTML tartalomban keressük az elemeket. Az egyszerűség kedvéért a dinamikusan (pl. JavaScripttel) betöltött képekkel nem fogunk foglalkozni. A HtmlAgilityPack NuGet csomagot használva hozzunk létre egy új HtmlDocument típusú objektumot és töltsük be a letöltött HTML tartalmat:

HtmlAgilityPack.HtmlDocument doc = new HtmlAgilityPack.HtmlDocument(); doc.LoadHtml(content);

Az osztály elvégzi a HTML tartalom parszolását, így már egyszerűen kiválogathatjuk az elemeket:

```
var nodes = doc.DocumentNode.SelectNodes("//img");
```

Megjegyzés: a keresett elemeket (//img) az XPath lekérdező nyelv segítségével adjuk meg.

Amennyiben a HTML sztring parszolása sikertelen volt (pl. nem HTML tartalom volt a megadott URL-en), a nodes változó értéke null lesz. Ennek ellenőrzése után végigiterálhatunk a gyűjtemény összes elemén. A képek forrása az elemek src attribútumában található, így ellenőrizzük, hogy ez megadásra került-e (node.Attributes.Contains("src"))? Amennyiben nem, folytassuk a feldolgozást a következő elemmel:

```
foreach (var node in nodes)
{
 if (!node.Attributes.Contains("src"))
 continue;
 // ...
}
```

A képek elérési útvonala abszolút és relatív formában is szerepelhet az elemek src attribútumában.

- Abszolút URL: https://inf.elte.hu/mappa/kep.jpg
- Relatív URL: mappa/kep.jpg

Állítsunk elő egy garantáltan abszolút elérési útvonalat a System.Uri osztály 2 paraméteres konstruktorával, amely egy abszolút elérési útvonalat és egy ahhoz képest relatív elérési útvonalat vár:

```
Uri imageUrl = new Uri(node.Attributes["src"].Value, UriKind.RelativeOrAbsolute);
if (!imageUrl.IsAbsoluteUri)
 imageUrl = new Uri(BaseUrl, imageUrl);
```

Így már létrehozhatjuk a WebImage példányt és hozzáadhatjuk az osztályban tárolt listához. A WebImage.DownloadAsync() metódus kivételt dobhat (a benne lévő Image.FromStream() hívás), amennyiben a megadott URL-en mégsem kép volt, vagy olyan formátum, amely nem támogatott. Ezeket az elemeket egyszerűen ugorjuk át, a kivétel elkapásával.

```
try
{
 var image = await WebImage.DownloadAsync(imageUrl);
 _images.Add(image);
}
catch
{
 // ignored
}
```

A WebPage osztály végezetül egészítsük ki 2 eseménnyel:

- ImageLoaded: egy új kép sikeres letöltésekor váltódik ki és átadja letöltött WebImage példányt.
- LoadProgress: százalékosan jelzi (0 és 100 közötti egész értékkel), hogy hol tart a képek letöltési folyamata. A nodes.Count révén előre ismerjük hány elemet is kell majd feldolgoznunk.

A nodes változót bejáró ciklusban váltsuk ki a megfelelő helyeken az ImageLoaded és a LoadProgress eseményeket.

Nézet

A nézet réteg 2 osztályból áll: a főablakból (MainForm) és a kép megjelenítő / letöltő ablakból (ImageForm).

A MainForm nézet

A főablakon 4 vezérlőt helyezzünk el:

- egy TextBox-ot az URL cím bevitelére;
- egy Button-t a képek letöltésének elindítására;
- egy FlowLayoutPanel-t a képek megjelenítésére (PictureBox vezérlőket helyezünk majd rá dinamikusan);
- egy StatusStrip-et az állapotsornak.

Az egyes vezérlők Dock tulajdonságát módosítva (Top, Fill, illetve Bottom értékekre) dinamikusan kitöltik az ablakot.

A Visual Studio tervező felületén állapotsorra jobb egérgombbal kattintva, majd az *Edit Items* opciót választva szerkeszthetjük az elemeit. (Alternatíva: a *Properties* ablakban az *Items* tulajdonságot szerkesszük.) Vegyünk fel az állapotsorra egy **StatusLabel**-t a letöltött képek számának megjelenítésére és egy **ProgressBar**-t a folyamat előrehaladtának jelzésére.

Figure 3: MainForm nézet

A MainForm nézet a reprezentációjában aggregáljon egy WebPage modell példányt (_model adattag).

A *Képek letöltése* gomb Click eseményéhez kapcsoljunk egy eseménykezelőt, és hajtsuk végre a következő teendőket:

1. Az állapotsorban a képek számát állítsuk 0-ra. A folyamatjelző (*progress* bar) megjelenítését engedélyezzük és szintén állítsuk értékét 0-ra. A Letöltés

gombot tiltsuk le.

- 2. A FlowLayoutPanel elemeit töröljük (korábban betöltött képek).
- 3. Példányosítsunk egy új WebPage modellt a felületen megadott URL-lel a _model adattagba.
- Iratkozzunk fel a modell ImageLoaded és LoadProgress eseményére 1-1 eseménykezelő eljárással.
- 5. Hívjuk meg a modell LoadImagesAsync() eljárását és aszinkron módon várakozzunk az eredményére (await).
- 6. Rejtsük el a folyamatjelzőt. A Letöltés gombot engedélyezzük.

Az ImageLoaded esemény kezelése Az esemény minden kiváltásakor a modell sikeresen letöltött egy új képet, ennek megfelelően a nézeten is megjeleníthetjük. Ilyen módon a nézet is folyamatosan frissül, ami jobb felhasználói élményt nyújt, ha a weboldal sok képet tartalmazott vagy lassú a hálózati kapcsolat. A következő feladatokat kell elvégeznünk:

- 1. Példányosítsunk egy új PictureBox vezérlőt.
- 2. Állítsuk a méretét (Size) 100 x 100 -ra, az átméretezés módját (SizeMode) StretchImage-re.
- 3. Állítsuk a megjelenítő képet (Image) az esemény argumentumában kapott WebImage modell Image tulajdonságára. (Mindkettő System.Drawing.Image típusú.)
- 4. Adjuk a PictureBox-ot a FlowLayoutPanel-hez.
- 5. Az állapotsorban a letöltött képek számlálóját növeljük 1-gyel.

A *LoadProgress* esemény kezelése Módosítsuk az folyamatjelző (*progress bar*) értékét (Value) az eseményben kapott értéknek megfelelően.

Az ImageForm nézet

A kép megjelenítő / letöltő 3 vezérlőt helyezzünk el:

- egy PictureBox-ot a kép megejelenítésére;
- egy Panel-t és rajta egy Button-t a kép letöltéséhez.

Az PictureBox és Panel Dock tulajdonságát módosítva (Fillés Bottom értékekre) dinamikusan kitöltik az ablakot.

Az ImageForm osztály konstruktora várjon egy System.Drawing.Image objektumot, ez lesz a megjelenítő és letölthető kép. A konstruktor töltse is be a PictureBox vezérlő Image tulajdonságába.

A *Letöltés* gomb Click eseményéhez kapcsoljunk egy eseménykezelőt, és hajtsuk végre a következő teendőket:

- 1. Példányosítsunk egy új SaveFileDialog objektumot.
- 2. Inicializáljunk egy szűrőt, hogy csak a PNG képeket jelenítsük meg a dialógusablakban. További beállításokat is tetszés szerint megadhatunk:

Figure 4: ImageForm nézet

```
SaveFileDialog saveDialog = new SaveFileDialog();
saveDialog.Filter = "PNG files (*.png) |*.png";
saveDialog.InitialDirectory = Environment.GetFolderPath(
 Environment.SpecialFolder.MyPictures);
saveDialog.RestoreDirectory = true;
```

3. Jelenítsük meg a dialógusablakot, és amennyiben a Mentés gombbal zárták be, írjuk ki a megadott útvonalra a képet PNG állományként:

```
if (saveDialog.ShowDialog() == DialogResult.OK)
{
 pictureBox.Image.Save(saveDialog.FileName, ImageFormat.Png);
}
```

Egészítsük ki a MainForm osztályban az aggregált WebPage modell ImageLoaded eseményének kezelését:

- 1. Az új PictureBox létrehozásakor iratkozzunk fel annak Click eseményére (pl. ShowImage() eseménykezelővel).
- 2. Az eseménykezelőben példányosítsunk és jelenítsünk meg egy új ImageForm objektumot:

```
private void ShowImage(object sender, EventArgs e)
{
 PictureBox pictureBox = sender as PictureBox;
 if (pictureBox == null)
 return;
```

```
ImageForm form = new ImageForm(pictureBox.Image);
form.Show();
}
```

2. feladat: megszakítható letöltés

A képek letöltési folyamatát a főablakon tegyük megszakíthatóvá: a letöltést a felhasználó bármikor állíthassa le. Az addig már letöltött képek maradjanak meg.

Figure 5: MainForm nézet megszakítható letöltéssel

A WebPage modell módosítása

A WebPage modellt adattagjait egészítsük ki egy CancellationTokenSource és egy CancellationToken objektummal. Adjunk az osztályhoz egy CancelLoad() metódust.

Az osztály konstruktorában készítsünk egy új CancellationTokenSource objektumot és kérjük le hozzá tartozó tokent:

```
_cancelSource = new CancellationTokenSource();
_cancelToken = _cancelSource.Token;
```


Figure 6: A megszakítható modell osztálydiagramja

A LoadImageAsync() metódusban minden elem feldolgozása előtt ellenőrizzük a tokenen, hogy nem kérték-e a folyamat megszakítását?

```
foreach (var node in nodes)
{
 if (_cancelToken.IsCancellationRequested)
 break;
 // ...
}
```

A weboldal HTML tartalmának letöltését is megszakíthatóvá tehetjük:

```
HttpClient client = new HttpClient();
var response = await client.GetAsync(BaseUrl, _cancelToken);
var content = await response.Content.ReadAsStringAsync();
```

Az újonnan az osztályhoz adott CancelLoad() metódusban a token forrásán keresztül jelezzük a megszakítás igényét:

```
public void CancelLoad()
{
 _cancelSource.Cancel();
}
```

A MainForm nézet módosítása

A *Képek letöltése* gombra Click eseményéhez rendelt eseménykezelő metódusban a gombot ne tiltsuk le, hanem a feliratát módosítsuk *Letöltés megszakítására*, majd a letöltés végeztével vissza.

A gombra kattintáskor tudnunk kell, hogy a felhasználó letöltést indítani vagy megszakítani kíván-e? Ezt nem érdemes a gomb felirata alapján eldöntenünk,

hanem két lehetőségünk van: 1. A nézet adattagjai közé vegyünk fel egy új logikai változót (_isDownloading), amely tárolja, hogy éppen folyamatban vane letöltés, és ez alapján döntsünk az eseménykezelőben a teendőkről. 2. Két eseménykezelő metódusunk legyen (egy a letöltés indítására és egy a megszakítására) és váltakoztassuk melyikkel iratkoztunk fel a gomb Click eseményére.

Megszakítás esetén egyszerűen az aggregált WebPage modell CancelLoad() metódusát kell meghívnunk.