

Projektowanie Graficznych Interfejsów Użytkownika

Robert Szmurło

System.Windows.Forms

- System.Windows.Forms
 - **Core infrastructure** – podstawowe operacje związane obsługą programu .NET opartego na Forms. (Form, Application, etc.)
 - **Controls** – typy do tworzenia bogatego interfejsu użytkownika (rich Uis: Button, MenuStrip, ProgressBar, DataGridView, etc.), konfigurowalne w trakcie projektowania oraz widoczne po uruchomieniu
 - **Components** – typy, które nie dziedziczą z klasy Control ale udostępniają pewne elementy wizualne. Nie widoczne po uruchomieniu.
 - **Common dialog boxes** – podstawowe okna dialogowe

Manualne tworzenie okna głównego

```
using System;
using System.Windows.Forms;
namespace MyWindowsApp
{
 public class MainWindow : Form
 {
 // Run this application and identify the main window.
 static void Main(string[] args)
 {
 Application.Run(new MainWindow());
 }
 }
}
```


Manualna kompilacja 1

- csc f1.cs

- Niepotrzebne okno linii komend.

Manualna kompilacja 2

- `csc /target:winexe f1.cs`

- Już nie ma okna linii komend.

Zadania klasy Application

- Wybrane zadania klasy Application
 - **DoEvents()** - podczas długich operacji umożliwia wykonanie komunikatów oczekujących w kolejce
 - **Exit()** - kończy działanie aplikacji
 - **EnableVisualStyles()** - włącza obsługę stylu Windows XP (musi być wywołane przed Application.Run())
- Wybrane zdarzenia:
 - **ApplicationExit** – wywoływane tuż przed zamknięciem programu
 - **Idle** – wywoływane po wykonaniu wszystkich zadań w kolejce, tuż przed przejściem w stan oczekiwania
 - **ThreadExit** – wywoływane w tuż przed zakończeniem wątku w aplikacji

Anatomia formularza

- Klasy bazowe w łańcuchu dziedziczenia klasy Form:
 - **System.Object**
 - **System.MarshalByRefObject** – przy zdalnym wywołaniu typ jest wywoływany przez referencję (a nie kopię)
 - **System.ComponentModel.Component** – wsparcie dla edycji właściwości w trakcie projektowania (design time editing)
 - **System.Windows.Forms.Control** – podstawowe elementy interfejsu użytkownika
 - **System.Windows.Forms.ScrollableControl** – wsparcie pasków przesuwania
 - **System.Windows.Forms.ContainerControl** – zarządzanie 'focusem' w kontrolkach, które mogą posiadać wewnątrz siebie inne kontrolki,
 - **System.Windows.Forms.Form** – dowolne okno (MDI Child, dialog, Formularz)

Ciekawostka

- Jak szybko można tworzyć formularze o własnych kształtach..

```
protected override void OnPaint(PaintEventArgs e)
{
 System.Drawing.Drawing2D.GraphicsPath shape = new System.Drawing.Drawing2D.GraphicsPath();
 shape.AddEllipse(0, 0, this.Width, this.Height);
 this.Region = new System.Drawing.Region(shape);
}
```


```
ns.Generic;
Model;
```

```
orms;
```

```
orm
```


```
ss Form1 : Form
```

```
Component ();
```

```
ride void OnPaint (PaintEventArgs e)
```

```
wing.Drawing2D.GraphicsPath shape = new System.Drawing.Dra
```

To nie jest fotomontaż :-)

- Przykładowe wykorzystanie wątków dla podniesienia użyteczności aplikacji wykorzystując Wątki i Timery.
- Można pokazać kilka rozwiązań:
 - Oparte na Timerze i funkcji, która jest przez niego wywoływana (bez wywłaszczania)
 - Oparte na Wątku, który co jakiś czas powiadamia obserwatora o postępie prac.
 - Oparte na Wątku, który uaktualnia swój własny licznik, a obserwator samodzielnie sprawdza jego stan – korzystne z punktu widzenia wątkowego. Jedno z najprostszych rozwiązań.
 - Oparte na wątku i wzorcu obserwatora (delegacje).

Microsoft Visual Studio i .NET

- Zapewnienie kontroli użytkownika nad aplikacją przy długotrwałych operacjach.
 - a. wykorzystamy dodatkowy wątek, który będzie wykonywał pracę w tle,
 - b. wykorzystamy również Timer jako narzędzie pozwalające obserwować postęp prac.

- Nasz pracownik zakładamy, że jest bezrobotny i nic konkretnego nie musi robić, poza zużywanie czasu :-)

Tworzymy nowy projekt

Tworzymy układ GUI

Nazywamy Kontrolki

The screenshot displays the Visual Studio IDE with a Windows Form in design mode. The form contains two buttons, 'button2' and 'button1', at the bottom. The Properties window for 'button2' is open, showing various properties. The '(Name)' property is highlighted with a red circle, and its value, 'cmdStart', is also circled in red. The Solution Explorer shows the project structure for 'Pracownik'.

Solution Explorer - Pracownik

- Solution 'Pracownik' (1 project)
- Pracownik
 - Properties
 - References
 - Form1.cs
 - Form1.Designer.cs
 - Form1.resx
 - Program.cs

Properties

button2 System.Windows.Forms.Button

Data Bindings	
(Name)	cmdStart
AccessibleDescription	
AccessibleName	
AccessibleRole	Default
AllowDrop	False
Anchor	Top, Left
AutoEllipsis	False
AutoSize	False

(Name)
Indicates the name used in code to identify the object.

Ujednicamy Nazewnictwo

Implementujemy...

- Procedura obsługi start:

```
private void cmdStart_Click(object sender, EventArgs e)
{
 prac = new Pracownik();
 Thread thr = new Thread(prac.doRoboty);
 timer1.Start();

 txtInfo.AppendText("Startuje watek...");
 thr.Start();
 txtInfo.AppendText("Wystartowalem...");
}
```


Zatrzymaj pracownika...

- Zatrzymaj pracownika...

```
private void cmdStop_Click(object sender, EventArgs e)
{
 timer1.Stop();
 txtInfo.AppendText("Prosze o przerwanie...");
 prac.przerwa();
 txtInfo.AppendText("...");
}
```


Klasa pracownika

```
public class Pracownik
{
 public volatile int ileZrobilem = 0;

 public void doRoboty()
 {
 _przerwij = false;
 while (!_przerwij)
 {
 ileZrobilem++;
 Console.WriteLine("Robie..." + ileZrobilem.ToString());
 Thread.Sleep(1000);
 }
 }

 public void przerwa()
 {
 _przerwij = true;
 }

 private volatile bool _przerwij;
}
```


Kompletny kod.

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
using System.Threading;

namespace WindowsApplication1
{
 public partial class Form1 : Form
 {
 Pracownik prac;

 public Form1()
 {
 InitializeComponent();
 }

 private void cmdStart_Click(object sender, EventArgs e)
 {
 prac = new Pracownik();
 Thread thr = new Thread(prac.doRoboty);
 timer1.Start();

 txtInfo.AppendText("Startuje watek...");
 thr.Start();
 txtInfo.AppendText("Wystartowalem...");
 }

 private void cmdStop_Click(object sender, EventArgs e)
 {
 timer1.Stop();
 txtInfo.AppendText("Prosze o przerwanie...");
 prac.przerwa();
 txtInfo.AppendText("...");
 }
 }
}
```

```
private void timer1_Tick(object sender, EventArgs e)
{
 pb.Value = prac.ileZrobilem % 100;
}

public class Pracownik
{
 public volatile int ileZrobilem = 0;

 public void doRoboty()
 {
 _przerwij = false;
 while (!_przerwij)
 {
 ileZrobilem++;
 Console.WriteLine("Robie..." + ileZrobilem.ToString());
 Thread.Sleep(1000);
 }
 }

 public void przerwa()
 {
 _przerwij = true;
 }


 private volatile bool _przerwij;
}
}
```

dalszy ciąg...

Projektowanie Graficznych Interfejsów Użytkownika

Po uruchomieniu

Po zakończeniu

Poziom obiektów

**Microsoft Windows
Forms Controls**

Poziom układów

Całkowity odbiór

Microsoft Windows Forms Controls jako narzędzie do tworzenia widoków

Studium przypadku „korporacja taksówkowa”

- Aktorzy: telefonistka, dyspozytor, taksówkarz
- Cele użytkownika < przypadki
- Obiekty użytkownika
- Widoki abstrakcyjne obiektów
- Układy abstrakcyjne
- Stworzymy projekty wizualne dla widoków obiektów (tylko dla przykładowych)
- Stworzymy układy projektów wizualnych wykorzystując technologię Microsoft Windows Windows Forms Controls
- Na początku trochę omówimy technologię Microsoft Windows Forms Controls

Aktorzy

Przypadki użycia: Taksówkarz

- Przypadki użycia systemu Taksówkarza

Przypadki użycia: Telefonistka

Obiekty użytkownika

Przechodzimy do projektu abstrakcyjnego

Szczegółowy projekt obiektów

Projekty widoków abstrakcyjnych

- Na początku zdefiniujemy widoki abstrakcyjne na poziomie obiektów.
 - Staramy się przewidzieć jakie widoki danych obiektów będą nam potrzebne.

Widoki: Telefonistki

Widoki abstrakcyjne: Zlecenie

class Widoki Zlecenia

Widoki abstrakcyjne: Lokalizacja

Widoki związane z GUI

Układy abstrakcyjne

- Definiujemy co musi znajdować się na poszczególnych ekranach (najlepiej związanych z przypadkami użycia, czyli najkorzystniej z scenariuszami)
- Szablon:

Szablon ekranu telefonistki

Ekran powitalny Telefonistki

Ekran powitalny Telefonistki

Edycja zlecenia przez Telefonistkę

Projekty widoków wizualnych

- Zrealizujemy wykorzystując technologię Microsoft Windows Forms Controls.

SzablonEkranuTelefonistki

Dziedziczenie widoku ListaZleceń

- Tutaj dziedziczymy Inherited User Control

EkranPowitalny

- Tutaj dziedziczymy szablon ekranu: Inherited Form

- Dziękuję za uwagę.
- Chcemy być coraz lepsi!
- Jeżeli coś cię zainteresowało napisz e-maila:
 - robert@iem.pw.edu.pl
- Jeżeli coś cię bardzo znudziło napisz e-maila:
 - robert@iem.pw.edu.pl
- Jeżeli zauważyłeś błąd napisz e-maila:
 - robert@iem.pw.edu.pl

