PAGE
2

Федеральное агентство по образованию
Московский государственный строительный университет
Кафедра «Информационных систем и технологий управления в строительстве»
Методические указания по выполнению
вычислительной практики
для студентов факультета ИСТАС, специальность 230102 «Автоматизированные системы обработки
информации и управлении»

Москва 2009 г.
За основу взят курс:
С.А. Королев. Методические указания по выполнению лабораторных работы студентов по дисциплине «программное обеспечение АСОИУ». – Москва, 2009. – 70 стр.

Работа №1

Цель: Ознакомится со средой Visual Studio 2008, создать WinForm приложение.

Visual Studio 2008 – среда интерактивной разработки приложений, имеющая интуитивно понятный пользовательский интерфейс, предназначена, для разработки программных продуктов различной сложности и позволяющих решать задачи, в рамках АСО ИУ.

О среде .NET Framework.

Оболочка .NET Framework определяет среду для разработки и выполнения сильно распределенных приложений, основанных на использовании компонентных объектов. Она позволяет "мирно сосуществовать" различным языкам программирования и обеспечивает безопасность, переносимость программ и общую модель программирования для платформы Windows. Важно при этом понимать, что .NET Framework по своему существу не ограничена применением в Windows, т.е. программы, написанные для нее, можно затем переносить в среды, отличные от Windows. Связь среды .NET Framework с С# обусловлена наличием двух очень важных средств. Одно из них, Common Language Runtime (CLR), представляет собой систему, которая управляет выполнением пользовательских программ. CLR — это составная часть .NET Framework, которая делает программы переносимыми, поддерживает многоязыковое программирование и обеспечивает безопасность. Второе средство, библиотека классов .NET-оболочки, предоставляет программам доступ к среде выполнения. Например, если вам нужно выполнить операцию ввода- вывода, скажем, отобразить что-либо на экране, то для этого необходимо использовать .NET-библиотеку классов. Если вы — новичок в программировании, термин класс вам может быть незнаком. Ниже вы найдете подробное объяснение этого понятия, а пока ограничимся кратким его определением: класс — это объектно-ориентированная конструкция, с помощью которой организуются программы. Если программа ограничивается использованием средств, определенных .NET-библиотекой классов, она может выполняться везде (т.е. в любой среде), где поддерживается .NET- система. Поскольку С# автоматически использует .NET-библиотеку классов, С#- программы автоматически переносимы во все .NET-среды.

[image: image107.png]& ASU-Sklad - Microsoft Visual Studio

e Edt Vew Projct Buld Debug Data Test Toos Analye Window Hep
Halo e | % G B8] - o | b | ebug | S0 3 Bl S e =T |
Program.cs MainForm,cs [Design]* | - x “Ex

[xoam00 1]|

@ 7a6-van patora |

E
IETFERa NS ==Y

&) Assemblylno.cs
& (1 Resaurces.resx
) Resources.Designer.cs
&] Settings.settings
) Settings.Designer.cs
& [References
-3 system
-3 System,Core
-3 System Data
-3 System Data, DatasetExtensions
Deploym

-3 System.mling

& (2] MainForm.cs
) WarForm Designer.cs
) maiFormresx
@ Programcs

ropertes X
MalnForm System.Windows.Forms.Form g
Y| EEA =]
Opecty m
@ pading
To
RghtTeftavout Fase
Shonicon Toe
SronnTastbor T
o e o005 600
Sees o
WidowsDefadtloaton [
H
= Nab-nan pasoranez
TooMost. Fals)
[
Vi e
< m &
[Error ise]

Ready

1. Дизайнер форм приложения

2. Набор основных компонентов

3. Обозреватель проекта

4. Главное меню приложения

5. Функции запуска и отладки, выбор режима сборки (Release, Debug).

6. Окно свойств объектов (по умолчанию св-ва проекта)

Процедура: создание проекта Windows Forms Application
1. File -> New->Project
[image: image2.png]Edit View Project Build Debug Data Tools Test Analyz

& D6

[y=3

Save simple.
Save simple As...

Ctrl+s

SaveAll Ctrl+Shift=S

Export Template...

Page Setup.
print

Recent Fies
Recent Prjects

Ctrl+p.

2. Вводим имя проекта в поле ввода Name и нажимаем кнопку OK.

[image: image3.png]- | — | -

Templstes

Visual Studio installed templates

 Windows Forms Appiiation cessLirary

[E£]WPF Application FEH)WPF Browser Application

3 Console Apliction B empty Project

Findows Senice & WPF Custom Control Librry

WP User Contrl Library B Windows Forms Contro Librry
My Templstes

5earch Oniine Templates.

Workflow
» Other Languages

» Other Project Types
b Test Projects

A project for creating an application with a Windows Forms user interface (NET Framework 3.5)

Name: WindowsFormsApplication2
Location: s « [Browse..

Solators (Comsnmnsiion =

Create directory for solution

SolutionName: WindowsFormsApplication?

3. Система готова к работе.

[image: image4.png](File Edit View Project Buid Debug Data Tools Test Analyze Window Help) 4

s o & | &l &er| W=
@ % a9 - E-Ef b Debug5 - hnyceu @ SymbolicLink NEE T =
Torm1cs Designl | StartPage] ———— - x

|12 & 3| T o i

@

a3 Forml =

N [¥0ai001 3¢

4 Properties
< References
FormL.cs

] Program.cs.

3

(&g Solution Explorer [Document Out

Properties SEx
simple Project Properties B

Project File simple.csproj
Project Folder

23 Enontis]

Обозреватель проекта.

[image: image5.png]N S i 2
Bla=
(] Solution 'simple’ (L project)
- (& simple
G Prope
2] Assembhinfo.cs 1
5 Resources.resx
11 Settingssetings
5 References
-2 System
-3 System Core
-3 SystemData
-3 System Data DataSetixtensions 2
-3 System Deployment
-3 SystemDrawing
-3 SystemWindows Forms
-2 Systemaxml
-0 SystemXmiLing
E
4] FormtDesignercs
) Formresx 3
@ Program.cs

& Solution Explorer [Document Outine

1. Папка Properties содержит некоторую служебную информацию о решении.

2. Описывает список подключенных библиотек.

3. Файлы проекта, файл реализации.

Основные свойства компонента форма (Form)

Для того что бы активировать окно свойств формы необходимо щелкнуть по форме левой кнопкой мыши. После щелчка, обратим внимание на окно Properties, которое теперь отображает нам свойства компонента форма.

[image: image6.png]‘Solution Explorer - Solution 'simple’ (1 project) X

TEx
Form1. ystem Windows Forms Form =

BlE# 1=

(ApplicationSettings) -

form1

Acceptuton (rone)

AccessbleDescrpton

AccessibleName

AccesbleRole Defeut

Alowbrop Flse

AutoScalebode Font

Autoserol Flse

AutoSeroliMorgin o0

AutoScrollMinSize 00

Autosize Flse

AutoSizebode Growonly

Autovaidee EnablePreventfocusChange

BackColor [Control

Backgroundimage O trone)

Backgroundimagelayout Tie

CancelButton (none)

Cousesvalidtion Tue

ContecMenustip (rone)

ControlBx Tue

Cursor Defeut

Doublebufered Flse

Enabied Tue

0x2

 Перечислим основные свойства компонента Форма.

1. (Name) - Имя компонента. Важно заметить, что данное свойство есть у всех компонентов являющихся частью библиотеки Net. Framework и служит для использования этого компонента в коде.

2. Text - Текст: Определяет название формы, Вы можете наблюдать его в верхней части компонента Форма.

3. Enabled – Активность: Определяет возможность использования компонентов, для которых данная форма является родительской, причем при выставлении у этого свойства значения false, все дочерние компоненты меняют свое свойство Enabled так же на false. Таким образом, достигается иерархия отключения компонентов.

4. IsMIDIContainer – MIDI Контейнер: Параметр определяющий будет ли форма являться контейнером для дочерних форм.

5. StartPosition – Стартовая позиция: Определяет местонахождение формы при старте приложения.

Основные события формы.

Предварительно выделим форму, щелчком левой кнопки мыши, затем в окне свойств объектов выберем [image: image7.png]

, для перехода на вкладку событий объекта.

[image: image8.png]Solution Explorer - Solution 'simple’ (1 project) X
B&E| A

egsouton e

Properties < ax|

Form1 System.Windows.Forms Form B

PEIAE]

GiveFeedback =
HelpButtonCiicked

HelpRequested

ImeModeChanged

InputLanguageChanged
InputLanguageChanging

KeyDoun

Keppress

Ketp

Loyout

Leove

= Form1_Load
LocationChanged
MasimizedBoundsChanged
MasimumzeChanged

MaiChidActiate

MinimumSizeChanged
MouseCeptureChanged

MouseClck

MouseDoubleClick

MouseDown

Mousenter

MouseHover

MouseLeave

MouseMove &

s

Load – Событие наступает еще до создания формы, но при уже загруженном приложении.

Paint – Прорисовка формы. Наступает при любом изменении какого-либо элемента формы.

Shown – Событие наступает после того как форма нарисована (наступает только при первой прорисовке формы).

Form Closed – Событие наступает после закрытия окна.

Для того чтобы проверить наступление событий, двойной щелчок мышке на событие и осуществляется переход в дизайнер кода, прописываем команду MessageBox.Show(”Имя события”); при запуске программы, можем отследить, когда это событие наступает.

Добавление дополнительных компонентов к проекту.

Для того что бы подключить дополнительные элементы к проекту необходимо проделать следующее: В окне свойств объекта щелкаем правой кнопкой мышки по папке Reference, выбираем Add Reference, затем из списка доступных компонентов выбираем нужный и щелкаем на кнопке ok.

1. Окно проекта.

[image: image9.png]‘Solution Explorer - Solution simple’ (L project) -~ & X
EeE
(] Solution 'simple’ (L project)
- (& simple
& L Propertes
@) Assembhinfo.cs
5 Resources.resx
1 Settingssetings

-3 SystemData DataSetixtensions
-3 System Deployment
-3 SystemDrawing
-3 SystemWindows Forms
-2 Systemaxml
-3 SystemXmiLing
& [FormLcs
4] FormtDesignercs
) Formresx
@ Program.cs

& Solution Explorer [Dacument Outine

2. Добавление библиотек.

[image: image10.png]ET [COM | Projects | Browse | Recent|

Component Name
Accessibilty

adodb.

adodb.

adodb.

AspNetMMCExt

CppCodeProvider

CppCodeProvider

Crystal Reports for NET Framework 20
CrystalDecisions CrystalReportsEr
CrystalDecisions ReportSource

CrystalDecisions Shared
[i

Функции отладки

Для ознакомления с функциями отладки перейдем в пункт меню Debug

[image: image11.png]e

Data Test Tools Analyze
indows

Start Debugging [
Start Wihout Debugging CHrHFS

Aitach to Process.

Step Over Fio

Togle Breakpaint Fo

Delete AllBreakpoints Ctr+Shift+F3
Disable Al Ereakpoints

wind

Самостоятельно:

1. Добавить к проекту файл реализации.

2. Ознакомиться со структурой проекта на диске.

3. Выполнить сборку в двух режимах Release и Debug.

4. Создать несколько событий формы.

5. Прописать команду отображения сообщения в событиях.

6. Поставить контрольные точки и пройти проект в режиме отладки.

Работа №2

Цель: Создание пользовательского интерфейса при помощи средств построения интерфейса MVS 2008.

В данной лабораторной работе будет создаваться интерфейс пользователя. Подразумевается, что студент ознакомлен с основными элементами среды разработки и ориентируется в ней.

Основные компоненты и свойства.

Создадим новый проект С# Windows Form Applications.

[image: image12.png]New Project

Project types:

Templotes:

NET Framework 3.5

Viual Basc
Visual C#

Visusl Gt
Database Projects
Distributed Systems
Other Project Types
Test Projects

i

Windows
Forms A

i

weF
appication

[

Visual Studio installed templates

H o2 3

Class Lbrary ASP.ET Wb ASP.NET Web

ff B
T, ST

T i &

Neme: Ast-skad

A projectFor creating an application with a Windows Forms user nterface (.NET Framework 3.5)

Location;

| EProgramsiProjectsic#

[v] (oromse.. |

Soltion Name: | ASU-sHad

Creste drectory for soltion

 Рис. 1

Перед нами, в рабочей области, наша основная форма, с которой мы будем работать. Изменим ее основные свойства (Properties):

	Название свойства
	Заначение

	(Name)
	MainForm

	Icon
	Выберем картинку с расширением *.ico

	IsMDIContainer
	True

	MinimumSize
	

	Width
	800

	Height
	600

	StartPosition
	CenterScreen

	Text
	Лаб-ная работа №2

	WindowState
	Miximized

Далее представлена картинка, как выглядит проект, после некоторых изменения, которые мы выполнили с формой. (Рис. 2)

[image: image13]
Рис 2.

Создание Главного меню.

С панели основных компонентов поместим на нашу форму элемент под названием MenuStrip (Рис. 3), это можно сделать путем перетаскивания компонента на форму.

[image: image14.png] Toolbox.

= Menus & Toolbars
X Faiter

[conte

Wenustrip

L stay

extienustrin

»

35 Tool

54 Toof

© Da:

Menustrip
Version 2.0.0.0 fram Microsoft Corporatian
NET Component

Displays applcation commands and options grouped by
functionaity.

 Рис. 3

Создадим несколько пунктов меню. Для этого щелкнем в поле (TypeHere) и впишем туда текст пункта меню (например Файл), значок «&» ставиться после буквы которую необходимо подсветить , в дальнейшем при нажатии сочетаний клавиш (подсвеченная буква + Alt) мы сможем приходить в этот пункт меню. Рис 4.

[image: image15.png]ATER e e

& menustiot

 Рис. 4

Также настройку данного компонента можно произвести из специального меню, для этого щелкнем правой кнопкой мышки по компаненту и выберем пункт «Edit Item». Перед нами откроется следующее меню настройки. Рис 5.

[image: image16.png]Items Collection Editor

Select tem and add to st below:

B venten v

Members:

menustript
= gafinToolstriaMenuitem

MenuStrip menustript

(Applcationsettings) -

(Oatatindings)

(are) menustript
AccessbleDescription =
AccessbleName

AccessbeRole Default
AlowDrap Fake
AlowltenReorder False
Alonterge e

anchar Top, Left
Autosie e
BackColor [contral
Backyoundinage] (rane)
Backgroundimagelayout Tie
Contextttenusirp (none)

 Рис. 5

Создавая каждый пункт меню любым из способов, впоследствии, в окне «Properties» мы можем изменять его свойства и создавать события. Обязательно при создании пунктов необходимо указать их свойство «(Name)». При создании меню главные пункты называются «MenuItem», все остальные дочерние элементы называются «SubItem». При создании дочерних элементов изменяя свойство «ShortcutKeys» можно выставить название кнопки на клавиатуре или сочетание клавиш, которые будут дублировать вызов данного пункта.

Самостоятельно создадим следующие пункты.

	Text
	Name
	ShortcutKeys
	Type

	Ф&айл
	File_MenuItem
	
	MenuItem

	С&охранить
	Save_SubItem
	
	SubItem

	Сохранить как
	SaveAS_SubItem
	
	SubItem

	В&ыход
	Exit_SubItem
	
	SubItem

	П&равка
	Edit_MenuItem
	
	MenuItem

	Д&обавить
	Add_SubItem
	F6
	SubItem

	У&далить
	Dell_SubItem
	F8
	SubItem

	И&зменить
	Change_SubItem
	F7
	SubItem

	О&бновить
	Refresh_SubItem
	F5
	SubItem

После этого главное меню у нас должно принять следующий вид (Рис 6 и 7)

[image: image17.png]() Nla6-Has patota Ne2

Mpaska | 1yo-iee

Cocparms

Coxpanms k.

Baon

Type Here

 Рис 6.

[image: image18.png]() Nla6-Has patota Ne2

Type Here

fobaenms Fo

vaswre F8

Vaeswme 7

Oftoente FS

Type Here

Рис 7.

Создание компонента панель быстрых кнопок.

С панели основных компонентов поместим на нашу форму элемент под названием ToolStrip, это можно сделать путем перетаскивания компонента на форму.

Выбрав иконку на ToolStrip и нажав на пункт «Botton» мы можем создавать кнопки, как показано на рисунке 8. Также щелкнув правой кнопкой мышки по компоненту и выбрав пункт «EditItem» мы можем создавать элементы и редактировать их свойства.

[image: image19.png]@ Nla6-Has patota Ne2

oxin Mpasia

SpitButton

DrapDawnButton
Separator
Combobox
TextBox

ProgressBar

 Рис 8.

Создадим кнопки для следующих операций, и изменим их свойства.

	Text = Tag
	Name
	
	

	Добавить
	ToolBT_Add
	
	

	Удалить
	ToolBT_Dell
	
	

	Изменить
	ToolBT_Change
	
	

	Обновить
	ToolBT_Refresh
	
	

Теперь ToolStrip выглядит следующим образом.

[image: image20.png]() Nla6-Has patota Ne2

oxin Mpasca

EE =R

 Рис 9.

Добавление ресурсов к проекту.

Для того чтобы можно было поместить на кнопки ToolStrip и напротив пунктов меню картинки, выполним следующие действия.

1. Выберем кнопку на панеле ToolStrip.

2. Выберем ее свойство Image. [image: image21.png]ing.Bit ()
System.Drawing.Bi
E Image =

 и нажмем на кнопку с «…»

3. Откроется окно следующего вида.

[image: image22.png]Select Resource

O Local resource:
Import, Clear
@ roject resource fil:

Resources.resx

(none)

 Рис 10.

4. Выбираем пункт Project resource file.

5. Нажимаем на кнопку «Import…»
6. Добавляем необходимые иконки.

7. После добавления закрываем окно.
8. Выбираем необходимую.
После добавления к проекту необходимых иконок и прикрепления их к соответствующим кнопкам на ToolStrip, подобную же операцию проделываем и для MenuStrip.

В итоге получается следующее.

[image: image23.png]() Nla6-Has patota Ne2

oafin Mpasca

8 = =1, |8

 Рис. 11

[image: image24.png]() Nla6-Has patota Ne2

fobasne
Vasnre

Varesvre

OfoenTe

 Рис. 12

Создание компонента строка состояния.

С панели основных компонентов поместим на нашу форму элемент под названием StatusStrip. это можно сделать путем перетаскивания компонента на форму. Щелкнем по нему правой кнопкой мышки и выберем пункт «Edit Items …» откроется следующее окно Рис. 13 в котором, создадим объекты со свойствами указанными в таблице.

[image: image25.png]Items Collection Editor

Select tem and add to st below

Weribers
L et
A toolStripStatusTag
A tooltripStatusTime
A toofstripStatusDate

StatusStrip statusstripl

Bl
onteder

Hontiros

Cometonss

Erced

e

ShouteneiTos

Tondor

Taster

Vet

oota

{#pplicationSettings)

(DataBindings)

Too

= Desion
(Name)

Fale
Tue
(none)
Tue
NoContral
Fale

4

Fale
Tue

statusstript

 Рис 13

	Name
	Text
	Size
	TextAlign
	AutoSize

	toolStripStatusTag
	Tag
	500
	MiddleLeft
	false

	toolStripStatusTime
	Time
	100
	MiddleCenter
	false

	toolStripStatusDate
	Date
	100
	MiddleCenter
	false

	
	
	
	
	

После создания объектов наша форма выглядит следующим образом Рис. 14.

[image: image26.png]

 Рис 14.

Создание компонента панель.

С панели основных компонентов поместим на нашу форму элемент под названием Panel. это можно сделать путем перетаскивания компонента на форму.

Изменить свойства данного компонента на следующие:

	Название свойства
	Заначение

	(Name)
	MainPanel

	Dock
	Left

	MinimumSize
	

	Width
	200

После создания данного компонента наша форма выглядит следующим образом. Рис 15.

[image: image27.png]

 Рис 15

Создание компонента разделитель.

С панели основных компонентов поместим на нашу форму элемент под названием Splitter. это можно сделать путем перетаскивания компонента на форму.

Свойства данного компонента менять не будем, после помещения его на форму и запуска приложения мы можем изменять размер панели.

Создание компонента для отображения дерева документов.

С панели основных компонентов поместим на нашу форму элемент под названием TreeView. это можно сделать путем перетаскивания компонента на форму. Изменяем его основные свойства.

	Название свойства
	Заначение

	(Name)
	MainTreeView

	Dock
	Fill

Щелкаем по созданному компоненту правой кнопкой мышки и заходим в пункт «Edit Nodes». Откроется следующее окно рис. 16

[image: image28.png]TreeNode Editor

Select anade to ed:

Crpasourn
Bxoaeie oKywenTS
BaxoaHoi aokyneHT

Node0 properties:

[l

B Appearance o
BackCobor O
ForeColor (]
Name Nodeo
NodeFont (none)
Text Crpasoucn
ToolTpText
& Behavior
Chected Fabe
ContextMenu (none)
ContextMenuStrip (none)
Imageindex (] (defauk) 5
Text

The text displayed inthe labelof the tree nod,

 Рис. 16

По нажатию кнопки «Add Root» добавим несколько объектов описанных в таблице.

	Name
	Text

	SprNodes
	Справочники

	InDocNodes
	Входные документы

	OutDocNodes
	Выходные документы

	
	

По нажатию кнопки «Add Child» добавим дочерние ноды.

	Name
	Text

	Spr_Name1Node
	Справочник 1

	Spr_Name2Node
	Справочник 2

	InDoc_Name1Node
	Входной документ 1

	InDoc_Name2Node
	Входной документ 2

	OutDoc_Name1Node
	Выходной документ 1

После проделывания всех необходимых действий наше дерево должно выглядеть следующим образом Рис. 17.

[image: image29.png]TreeNode Editor

Select anade to ed:

= [Crpasowancin
Crpasourne 1
e m—
5 [Bxoare aoxymenter
" Bxoavof aokyven 1
" Bxoavoi aoyment 2
= [Bonoaie aokyenT
2 Benioanoii aokyment

Sprtiodes propertis:

=

B Appearance o
BackCobor O
ForeColor (]
Name Spriodes
NodeFont (none)
Text Crpasoucn
ToolTpText
& Behavior
Chected Fabe
ContextMenu (none)
ContextMenuStrip (none)
Imageindex (] (defauk) 5
Text

The text displayed inthe labelof the tree nod,

 Рис 17.

Для того чтобы можно было использовать картинки необходимо сделать следующий шаг.

Создание компонента ImageList.

Для того чтобы создать картинки на кнопках необходим компонент ImageList. Для этого переместим данный компонент на нашу форму с панели основных компонентов. Щелкнем по нему правой кнопкой мышки и зайдем в меню Choose images. Рис 18

[image: image30.png]View Code

=

copy
paste

Delete

Properties

(=7 imagelEET

 [image: image31.png]Cimages Collection Edtor ~ [2)d

Members: Propertis;

 Рис 18

Где нажав кнопку «Add» мы сможем добавлять в данный компонент картинки. Главное чтоб они были одинаково размера. Каждая картинка будет иметь свой номер. Рис 19.

[image: image32.png]Images Collection Editor

Werbers: Dekte bmp properties

o [=] beRiEE] 5

T{ES Add b Eg

2|51 chengemp et

06 rehiorp HorzonaResokt{ 6

Nome Deletebmp
Physcabmensior 16; 16
PceFormat__[Forna2iboiah
RowFoma: (o
S 1615
VericoResditor| 56

 Рис 19.

Подключение ImageList к TreeView.

Для того чтобы подключить созданный ImageList к TreeView необходимо изменить свойство (ImageList) у TreeView указав там его ImageList. После подключения ImageList заходим в редактирование Nodes компонента TreeView. И изменяя свойства ImageIndex и SelectedImageIndex выставляем соответствующие картинки.

Самостоятельно:

7. Проделать все необходимые действия для того чтоб инерфейс выглядел следующим образом. Рис 20.

[image: image33.png]

 Рис. 20

Работа №3

Цель: Создание событий для компонента TreeView, создание окон для документов, создание объектов для документов.

Для выполнения лабораторной работы №3 необходимо выполнить все шаги предыдущих лабораторных работ.

Подключение дополнительной формы.

Для подключения дополнительной формы, в окне SolutionExplorer щелкаем правой кнопкой мышки и выбираем пункт «AddItem» далее выбираем «Add New Item» и в появившемся окне выбираем пункты по аналоги с рис. 1. Также указываем имя создаваемого файла «WorkForm1.cs»

[image: image34.png]Add New Item - ASU-Sklad

Categories Templates: =)
& Visual Ci tems Visual Studio installed templates
Code
Data toherited Form
General [&finheried User Control
wieb About Box
Windows Forms #{Custom Cortrol
wPE [SMD1 Parent Form
Reporting {5 User Control
workflow Windows Form

My Templates

| Search rine Tempbtes

A blank Windows Form

Name: WarkFarm.cs

 рис.1

Выделяем нашу новую форму и меняем ее свойства.

	Название свойства
	Заначение

	(Name)
	WorkForm

	Icon
	Выберем картинку с расширением *.ico

	MinimumSize
	

	Width
	300

	Height
	200

	StartPosition
	WindowsDefaultLocation

	Text
	Лаб-ная работа №3

Создание события для TreeView.

Выбираем на основной форме копанет treeView1, переходим в окно событий и создаем событие «NodeMouseClick». Переходим к редактированию кода данного события. Необходимо сделать так чтобы при выделение subItem у нас открывалась дочерняя форма, в заголовке данной формы прописывался текст выделенного документа. Для этого в редактировании события пропишем следующий код.

	private bool CreateWorkForm(string sNameForm)

 {

 WorkForm newf;

 newf = new WorkForm();

 newf.Text = sNameForm;

 newf.MdiParent = this;

 newf.Show();

 return true;

 }

private void treeView1_NodeMouseClick(object sender,

 TreeNodeMouseClickEventArgs e)

 {

 bool bFormOpen = (e.Node.Parent != null) ?

 CreateWorkForm(e.Node.Text) : false;

 }

После того как будет прописан данный код, запустим нашу программу, выбирая элементы в дереве, у нас будут создаваться рабочие формы. Однако при повторном выборе документа создается еще одно окно, после добавления следующего кода мы избавимся от этой проблемы.

	private void treeView1_NodeMouseClick(object sender,

 TreeNodeMouseClickEventArgs e)

 {

 for (int i = this.MdiChildren.Length - 1; i >= 0; i--)

 {

 if (MdiChildren[i].Text == e.Node.Text)

 {

 MdiChildren[i].Activate();

 return;

 }

 }

 bool bFormOpen = (e.Node.Parent != null) ?

 CreateWorkForm(e.Node.Text) : false;

 }

Запустите программу, что получилось?

Создание классов для документов и справочников.

Для работы с нашими документами и справочниками создадим отдельные классы, характеризующие эти документы. Данные классы будут содержать одинаковые имена методов, но выполнять разные действия. Для вызова данных классов в последствии создадим так называемый интерфейс. Каждый класс документа должен содержаться в отдельном файле.

Создадим класс для первого справочника, для этого добавим в проект файл реализации и назовем его Spr1.cs. Пропишем там следующий код.

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

namespace ASU_Sklad

{

 class TSpr1

 {

 public TSpr1()

 {

 //

 }

 }

}

Далее создадим интерфейс, который будет наследовать данный класс. Для этого добавим к проекту файл по аналогии с рис. 2.

[image: image35.png]Add New Item - ASU-Sklad

Categories

Templotes:

) Visual C# Ttems
Code
Data
General
i
indaws Farms
WeF
Reporting

Deomrie
yinterface

My Templates

Search Orilne Templates

|

An empty nterface defintion

Hame: IDocuments)cs.

Cancel

 рис 2.

После добавления файла в окне Solution Explorer мы видим следующее. рис 3.

[image: image36.png]‘Solution Explorer - Solution 'ASU-SKad (1... » & X

=l
2] Sobition ‘ASL-SHad (1 project)
= (5 asu-sklad
® (4 Properties
® [References
& (& Docs
IDocuments.cs
@ sprics
= [Forms.
] ManForm.cs
& MainForm.Designer.cs
9 MainForm.resx
2] workFormcs
% WorkForm.Designer cs
9 WorkForm.resx
- Ca Resouees
@ Program.cs

gsotdion Explorer [z v

 рис. 3.

Содержимое созданного файла выглядит следующим образом.

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

namespace ASU_Sklad

{

 public interface IDocuments

 {

 }

}

Наследуем наш класс от созданного интерфейса. Для этого перейдем в редактирование файла Spr1.cs и изменим описание класса.

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

namespace ASU_Sklad

{

 class TSpr1 : IDocuments
 {

 public TSpr1()

 {

 //

 }

 }

}

Теперь наш созданный класс наследуется от интерфейса.

Для следующих операций необходимо переименовать имена subItem нашего TreeView, как указано в таблице, таким образом, имена наших классов, создаваемых для документов будут фактически идентичны именам subItem, единственно, что остается достать имя класса из этих переменных.

	Name
	Text

	Spr_Spr1_Node
	Справочник 1

	Spr_Spr2_Node
	Справочник 2

	InDoc_InDoc1_Node
	Входной документ 1

	InDoc_InDoc2_Node
	Входной документ 2

	OutDoc_OutDoc1_Node
	Выходной документ 1

Объединение рабочей формы и классов документов.

Так как в работе нашей программы мы используем для каждого документа одну единую форму, ей необходимо сказать с каким классом документа она работает, это возможно сделать при помощи созданного нами интерфейса IDocuments. Для того чтобы подключить интерфейс к форме WorkForm необходимо перейти в файл реализации рабочей формы WorkForm.cs (выделим в Solutin Explorer рабочую форму, щелкнем правой кнопкой мышки и выберем пункт ViewCode). Далее перегрузим, конструктор нашей рабочей формы и создадим объект интерфейса IDocuments.

	using System;

using System.Collections.Generic;

using System.ComponentModel;

using System.Data;

using System.Drawing;

using System.Linq;

using System.Text;

using System.Windows.Forms;

namespace ASU_Sklad

{

 public partial class WorkForm : Form

 {

 // Обявление объекта интерфейса
 public IDocuments _IDocuments;

 public WorkForm()

 {

 InitializeComponent();

 }

 // Перегрузка конструктора
 public WorkForm(IDocuments __IDocuments)

 {

 _IDocuments = __IDocuments;

 InitializeComponent();

 }

 }

}

Создание объекта документа.

Для создания объекта класса документ объявим его в описании класса MainForm, для этого в файле реализации MainForm пропишем следующую информацию.

	…

using System.Windows.Forms;

namespace ASU_Sklad

{

 public partial class MainForm : Form

 {

 TSpr1 _TSpr1;

 public MainForm()

 {

 InitializeComponent();

 _TSpr1 = new TSpr1();

 }

…

Вызов объекта документ.

Теперь сделаем таким образом, чтобы при выборе элемента в дереве у нас создавалась рабочая форма, работающая с передаваемым ей классом, для этого изменим в файле MainForm.cs следующий код.

	private bool CreateWorkForm(string sNameForm, string sClassName)

 {

 WorkForm newf;

 //object a =

 switch (sClassName)

 {

 case "Spr1":

 newf = new WorkForm((IDocuments)_TSpr1);

 break;

 default:

 newf = new WorkForm();

 break;

 }

 newf.Text = sNameForm;

 newf.MdiParent = this;

 newf.Show();

 return true;

 }

private void treeView1_NodeMouseClick(object sender,

 TreeNodeMouseClickEventArgs e)

 {

 for (int i = this.MdiChildren.Length - 1; i >= 0; i--)

 {

 if (MdiChildren[i].Text == e.Node.Text)

 {

 MdiChildren[i].Activate();

 return;

 }

 }

 string []sClassName = e.Node.Name.Split('_');

 bool bFormOpen = (e.Node.Parent != null) ?

 CreateWorkForm(e.Node.Text,sClassName[1]) : false;

 }

Создание свойств документа.

Каждый документ уникален, но с ним можно выполнять определенные действия, такие как: отображение информации, добавление информации, изменение информации, удаление информации, обновление информации. Каждые из этих действий в свою очередь тоже уникальны, но мы можем заложить в программу возможность этих действий и в определенный момент вызвать соответствующие операции. Как раз для этого мы и создали специальные классы для документов и интерфейс, через который вызывается соответствующий класс. Теперь применим это на практике. Сделаем так чтобы при открытии документа (в нашем примере справочник Spr1) кнопки на панели ToolStrip и соответствующие пункты меню становились доступными или нет, для этого проделаем следующие действия.

1. Создание свойств документа.

Создадим специальные переменные в классе Spr1, которые будут определять возможность пользоваться функциями добавления, изменения и удаления, для этого файл Spr1.cs изменим следующим образом.

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

namespace ASU_Sklad

{

 class TSpr1 : IDocuments

 {

 // Переменные определяющие возможность

 // добавления изменения и удаления

 bool _bAdd, _bChange, _bDell;

 // Свойство только для чтения возвращающее заначение

 // соответсвующей переменной

 public bool bAdd

 {

 get { return _bAdd;}

 }

 public bool bChange

 {

 get { return _bChange; }

 }

 public bool bDell

 {

 get { return _bDell; }

 }

 // Конструктор класс где задаются значения переменных

 public TSpr1()

 {

 _bAdd = true;

 _bChange = true;

 _bDell = true;

 }

 }

}

2. Описание интерфейса.

Для того чтобы созданными свойствами можно было пользоваться и они были одинаковы для всех документов необходимо их описать в интерфейсе IDocuments, для этого в файле IDocuments.cs изменим код следующим образом.

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

namespace ASU_Sklad

{

 public interface IDocuments

 {

 // Свойства документа

 bool bAdd {get ; }

 bool bChange{ get ; }

 bool bDell{ get;}

 }

}

3. Доступность объектов из главной формы в дочерних формах.

Теперь необходимо сделать так чтобы при создании формы для документа изменялись свойства кнопок на ToolStrip и MenuStrip. Это можно сделать путем создания события для рабочей формы WorkForm, это событие должно обрабатываться в момент активации формы на экране, но перед этим необходимо сделать доступность изменяемых объектов главной формы в дочерних формах. Нас будут интересовать следующие объекты, представленные в таблице и измененные их свойства.

	Имя объекта (Name)
	Свойство Modifiers
	Свойство Enabled

	ToolBT_Add
	Public
	False

	ToolBT_Dell
	Public
	False

	ToolBT_Change
	Public
	False

	ToolBT_Refresh
	Public
	False

	Add_SubItem
	Public
	False

	Dell_SubItem
	Public
	False

	Change_SubItem
	Public
	False

	Refresh_SubItem
	Public
	False

После изменения свойств объектов необходимо сделать так чтобы объект MainForm был доступен во всех дочерних формах, для этого необходимо изменить код в файле Programs.cs следующим образом.

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Windows.Forms;

namespace ASU_Sklad

{

 static class Program

 {

 // Описане объекта

 public static MainForm _MainForm;

 /// <summary>

 /// The main entry point for the application.

 /// </summary>

 [STAThread]

 static void Main()

 {

 Application.EnableVisualStyles();

 Application.SetCompatibleTextRenderingDefault(false);

 // Заказ памяти для объекта.

 _MainForm = new MainForm();

 Application.Run(_MainForm);

 }

 }

}

4. Создание события активации формы WorkForm.

Перейдем в дизайнер формы WorkForms, в окне свойств создадим событие Activated. Перейдем в редактор кода данного события, укажем, чтобы при наступлении данного события кнопки и пункты меню главной формы соответствовали значениям свойств документа, а также обработаем возможные исключения, возникающие при присваивания этих свойств. В случае возникновения исключений соответствующие пункты меню и кнопки сделаем недоступными. Для этого пропишем следующий код.

	private void WorkForm_Activated(object sender, EventArgs e)

 {

 try

 {

 Program._MainForm.ToolBT_Add.Enabled = _IDocuments.bAdd;

 Program._MainForm.Add_SubItem.Enabled = _IDocuments.bAdd;

 Program._MainForm.ToolBT_Change.Enabled = _IDocuments.bChange;

 Program._MainForm.Change_SubItem.Enabled = _IDocuments.bChange;

 Program._MainForm.ToolBT_Dell.Enabled = _IDocuments.bDell;

 Program._MainForm.Dell_SubItem.Enabled = _IDocuments.bDell;

 Program._MainForm.ToolBT_Refresh.Enabled = true;

 Program._MainForm.Refresh_SubItem.Enabled = true;

 }

 catch(Exception ex)

 {

 Program._MainForm.ToolBT_Add.Enabled = false;

 Program._MainForm.Add_SubItem.Enabled = false;

 Program._MainForm.ToolBT_Change.Enabled = false;

 Program._MainForm.Change_SubItem.Enabled = false;

 Program._MainForm.ToolBT_Dell.Enabled = false;

 Program._MainForm.Dell_SubItem.Enabled = false;

 Program._MainForm.ToolBT_Refresh.Enabled = false;

 Program._MainForm.Refresh_SubItem.Enabled = false;

 }

 }

5. После запуска программы мы должны увидеть следующее. Рис. 4, 5

[image: image37.png]() Nla6-Has patota Ne2

oafin Mpasca

8 2 =1, |8

= Crpssowwmn
Copapowaac 1
Crpacota 2
2 Buoae Aokyerel
———

o/ Cpasounmk 1

Tag

Tine Date.

Рис. 4.

[image: image38.png]() Na6-nan pacora He2
Mpaera

& rosom o
A vionms o

- B Crpasounnic 1
| v F7

o/ Capasounk 2

s

Tag Tine Date.

 Рис 5.

Самостоятельно:

8. По аналогии со справочником №1 создать класс для справочника №2 и подключить их к событиям в дереве.

9. Создать классы для входных документов и подключить их к событиям в дереве.

10. Создать класс для выходного документа и подключить его к событию в дереве.

Работа №4

Цель: Обеспечить вывод информации для справочника из файла.

Для выполнения лабораторной работы №4 необходимо выполнить все шаги предыдущих лабораторных работ.

Создание хранилища файлов с данными

В папке нашего проекта создадим папку с именем «Data», в которой создадим для справочника №1 файл с именем «Spr1.dat». В созданном файле сделаем несколько строк как представлено далее:

	1^text 1^100^200

2^text 2^200^350

3^text 3^150^400

Получается, что формат данных выглядит следующим образом.

<col1>^<col2>^<col3>^<co4>

Отключение классов документов.

Первоначально мы будем работать только со справочником №1 и для того чтобы программа собиралась и не выдавала ошибки проделаем следующие действия.

1. Отключение классов в главной форме.

Перейдем в файл «MainForm.cs» (стоит напомнить, что данный файл называется так потому что был переименован в соответствии с названием имени главной формы «MainForm», и является файлом реализации главной формы), здесь в начале кода мы инициализировали объекты документов, закомментируем на время следующий код.

	public partial class MainForm : Form

 {

 TSpr1 _TSpr1;

 // !!! временный коментарий инициализации классов !!!

 /* TSpr2 _TSpr2;

 TInDoc1 _TInDoc1;

 TInDoc2 _TInDoc2;

 TOutDoc1 _TOutDoc1;*/

2. Отключение создания объектов классов для документов.

В этом же файле «MainForm.cs», конструкторе главной формы мы создавали объекты наших документов, также закомментируем часть кода.

	public MainForm()

 {

 InitializeComponent();

 _TSpr1 = new TSpr1();

 // !!! временный коментарий объектов классов !!!

 /* _TSpr2 = new TSpr2();

 _TInDoc1 = new TInDoc1();

 _TInDoc2 = new TInDoc2();

 _TOutDoc1 = new TOutDoc1();*/

 }

3. Так как объекты классов учувствуют в событии компонента MainTreeView, перейдем в функцию «CreateWorkForm», вызываемую в событии «NodeMouseClick», и закомментируем следующую часть кода.

	public bool CreateWorkForm(string sNameForm, string sClassName)

 {

 WorkForm newf;

 //object a =

 switch (sClassName)

 {

 case "Spr1":

 newf = new WorkForm((IDocuments)_TSpr1);

 break;

 /* case "Spr2":

 newf = new WorkForm((IDocuments)_TSpr2);

 break;

 case "InDoc1":

 newf = new WorkForm((IDocuments)_TInDoc1);

 break;

 case "InDoc2":

 newf = new WorkForm((IDocuments)_TInDoc2);

 break;

 case "OutDoc1":

 newf = new WorkForm((IDocuments)_TOutDoc1);

 break;*/

 default:

 newf = new WorkForm();

 break;

 }

 newf.Text = sNameForm;

 newf.MdiParent = this;

 newf.Show();

 return true;

 }

4. Далее необходимо отключить классы документов от интерфейса «IDocuments», для этого необходимо в файле каждого документа поставить комментарий в строке где описывается класс, тем самым отключить наследование.

	namespace ASU_Sklad

{

 class TSpr2 //: IDocuments // !!!!!!!!!! ВОТ ЭТА СТРОКА ОТКЛЮЧАЕТСЯ

 {

 // Переменные определяющие возможность

 // добавления изменения и удаления

 bool _bAdd, _bChange, _bDell;

Для остальных файлов проделать самостоятельно.

Теперь при изменении в классе справочника №1 и добавление функций к интерфейсу «IDocuments», программа будет собираться без изменений в остальных документах, но из-за того что мы провели данное отключение, при выборе любых других документов мы не сможем пока с ними работать.

Создание объектов DataSet, DataTable, DataColumn и DataRow.

Создадим свойство, которое будет определять имя выводимой таблицы и переменную, которая будет хранить в себе путь до файла с данными, для этого проделаем следующие действия.

1. Создание свойства. В класс, справочника №1 (файла Spr1.cs), добавим следующий код.

	class TSpr1 : IDocuments

 {

 // Переменные определяющие возможность

 // добавления изменения и удаления

 bool _bAdd, _bChange, _bDell;

 string _sTableName; // переменная содержит имя выводимой

 таблицы.

 // Свойстово возвращающее имя таблицы

 public string sTableName

 {

 get { return _sTableName; }

 }

2. Подключение свойства в интерфейс «IDocuments». В класс интерфейса (файл IDocuments.cs), добавим следующий код.

	public interface IDocuments

 {

 // Свойства документа
 bool bAdd {get ; }

 bool bChange{ get ; }

 bool bDell{ get;}

 // Свойство возвращающее имя таблицы

 string sTableName {get;} // СТРОКА КОТОРУЮ СЛЕДУЕТ ДОБАВИТЬ !!!

 }

3. Создание переменной определяющей путь к файлу. Для этого в классе TSpr1 добавим описание переменной.

	class TSpr1 : IDocuments

 {

 // Переменные определяющие возможность

 // добавления изменения и удаления

 bool _bAdd, _bChange, _bDell;

 string _sTableName; // переменная содержит имя выводимой

 таблицы.

 // Свойстово возвращающее имя таблицы

 public string sTableName

 { get { return _sTableName; } }

 string sDataPath; //!!! переменная определяющая путь к файлу с

 данными

4. Определим значения созданных переменных. Для этого в конструкторе класса TSpr1 пропишем следующий код.

	public TSpr1()

 {

 _bAdd = true; _bChange = true; _bDell = true;

 sDataPath = @"<Путь да папки с данными>\Data\Spr1.dat";

 _sTableName = "Spr1";

 }

Перед созданием объектов DataSet, DataTable, DataColumn необходимо вкраце определить, что они означают (более подробное определение и описание можно получить из MSDN).

DataSet – Хранилище таблиц, обеспечивающее доступ к таблицам, а также позволяющее создавать связи между ними.

DataTable – объект таблица, обеспечивает создание колонок и хранение данных.

DataColumn – объект колонка, имеющий свои определенные свойства для работы с данными.

DataRow – объект запись, принадлежит определенной колонке и обеспечивает доступ к данными в этой колонке.

Для работы с данными объектами необходимо подключить пространство имен «System.Data», для этого необходимо в начале файла «Spr1.cs» прописать следующую строку:

	using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

using System.Data; // пространство имен для работы с данными.

Далее в классе TSpr1 опишем объекты, которые будем создавать, для этого пропишем в классе следующий код.

	 DataSet _DataSet;

 DataTable _Table;

 DataColumn _Column;

Теперь преступим к созданию хранилища данных для нашего документа. Мы определили, что справочник №1 состоит из 4х колонок имеющих следующий вид.

	Название столбца
	Значение

	id
	Уникальный ключ строки

	Name
	Наименование

	Width
	Ширина

	Height
	Высота

Для создания таблицы сделаем отдельную функцию в класс TSpr1, для этого пропишем следующий код.

	protected void InitDataTable()

{

 //Создание хранилища данных
 _DataSet = new DataSet();

 // Создание таблицы.

 _Table = new DataTable(sTableName);

 // Создание 1ой колонки id

 _Column = new DataColumn(); // Создание объекта.

 _Column.DataType = System.Type.GetType("System.Int32"); // параметр определяет тип

 _Column.ColumnName = "id"; // параметр определяет имя

 _Column.AutoIncrement = true; // параметр определяет автоматическое прерощение

 _Column.Caption = "№ п.п."; // параметр определяет заголовок столбца

 _Column.ReadOnly = true; // параметр определяет возможность изменения

 _Column.Unique = true; // параметр определяет уникальность

 // Добавление колоноки в таблицу.

 _Table.Columns.Add(_Column);

 // Создание 2ой колонки Name

 _Column = new DataColumn();

 _Column.DataType = System.Type.GetType("System.String");

 _Column.ColumnName = "Name";

 _Column.AutoIncrement = false;

 _Column.Caption = "Наименование";

 _Column.ReadOnly = false;

 _Column.Unique = false;

 // Добавление колоноки в таблицу.

 _Table.Columns.Add(_Column);

 // Создание 3ей колонки Width

 _Column = new DataColumn();

 _Column.DataType = System.Type.GetType("System.Int32");

 _Column.ColumnName = "Width";

 _Column.AutoIncrement = false;

 _Column.Caption = "Ширина";

 _Column.ReadOnly = false;

 _Column.Unique = false;

 // Добавление колоноки в таблицу.

 _Table.Columns.Add(_Column);

 // Создание 4ой колонки Height

 _Column = new DataColumn();

 _Column.DataType = System.Type.GetType("System.Int32");

 _Column.ColumnName = "Height";

 _Column.AutoIncrement = false;

 _Column.Caption = "Высота";

 _Column.ReadOnly = false;

 _Column.Unique = false;

 // Добавление колоноки в таблицу.

 _Table.Columns.Add(_Column);

 // Добавление таблицы в хранилище

 _DataSet.Tables.Add(_Table);

}

Вызовем данную функцию в момент создания объекта TSpr1, для этого в конструктора класса добавим следующий код.

	public TSpr1()

 {

 _bAdd = true;

 _bChange = true;

 _bDell = true;

 sDataPath = @"<Путь да папки с данными>\Data\Spr1.dat";

 _sTableName = "Spr1";

 InitDataTable(); // Вызов создания таблицы.

 }

Теперь необходимо заполнить нашу таблицу данными из файла, для этого необходимо считать данные из файла построчно, разобрать строку относительно разделителей, и вписать соответствующие данные в нужные колонки. Для этого сделаем следующую функцию в классе TSpr1.
	public DataSet RefreshData()

{

 DataRow _Row;

 _Table.Rows.Clear();

 using (StreamReader _reader = new StreamReader(sDataPath))

 {

 string _sTempString = string.Empty;

 while (_reader.Peek() > -1)

 {

 _sTempString = _reader.ReadLine();

 String[] _sTempData = _sTempString.Split(new char[] { '^' });

 _Row = _Table.NewRow();

 _Row["id"] = Convert.ToInt32(_sTempData[0]);

 _Row["Name"] = _sTempData[1];

 _Row["Width"] = Convert.ToInt32(_sTempData[2]);

 _Row["Height"] = Convert.ToInt32(_sTempData[3]);

 _Table.Rows.Add(_Row);

 }

 }

 return _DataSet;

}

Данная функция будет возвращать объект хранилища, который мы будем использовать для вывода информации на экран.

Вывод информации из файла в таблицу интерфейса пользователя.

Для вывода информации в таблицу, необходимо проделать следующие действия.

1. Создания объекта DataGridView. Для этого необходимо в дизайнере рабочей формы «WorkForm», из набора основных компонентов перенести компонент DataGridView. При переносе данного объекта на форму откроется окно, где необходимо отключить галочки в соответствии с рисунком. Рис 1.

[image: image39.png]B WorkForm

DataGridview Tasks

Choose Data e

Edit Columns,
dd Column.

[Ensble Adding
[Ensble Editing
[Ensble Deleting

[Ensble Column Reordering

Dockin parent container

 рис 1.

Также необходимо изменить свойства DataGridView в соответствии с данными в таблице.

	Название свойства
	Заначение

	(Name)
	WorkDataGridView

	Dock
	Fill

2. В событие рабочей формы «Activated» необходимо добавить следующий код. Для того чтобы в момент когда форма станет активной произошло чтение данных из файла и заполнение объекта DataTable.

	private void WorkForm_Activated(object sender, EventArgs e)

{

 try

 {

 Program._MainForm.ToolBT_Add.Enabled = _IDocuments.bAdd;

 …

 // Подключение хранилища
 WorkDataGridView.DataSource = _IDocuments.RefreshData();

 // Определение Таблицы
 WorkDataGridView.DataMember = _IDocuments.sTableName;

 }

 catch(Exception ex)

 {

 Program._MainForm.ToolBT_Add.Enabled = false;

 …

 }

}

После того как выполнены данные действия запустим нашу программу и выберем в дереве справочник №1. Должна открыться рабочая форма и отобразиться данные как на рис. 2.

[image: image40.png]() Na6-van patora He2

Loe

oafin Mpasca

3 (4@
= Crpssowwmn
Crpesouun 1
Crpasou 2

2 Buoae Aokyerel
7 Beonrtie Aoxyenmel

o/ Cpasounik 1

Tag

Tine

Date.

Рис 2.

Самостоятельно:

11. По аналогии со справочником №1 создать справочник №2.

Файл данных должен быть следующего формата.

	Название столбца
	Заначение

	id
	Уникальный ключ строки

	NameOBJ
	Наименование объекта

	Adress
	Адресс

	Telefon
	Телефон

	Fax
	Факс

	Mail
	Почта

Работа №5

Цель: Обеспечить вывод информации для входного документа.

Для выполнения лабораторной работы №5 необходимо выполнить все шаги предыдущих лабораторных работ.

Создание файла с данными.

Для работы с входным документом сделаем файл, в том же хранилище где и файлы справочников, с именем InDoc.dat, структура файла должна выглядеть следующим образом.

	id
	ID_SPR1
	DateInCome
	Count

	1
	2
	01.01.2008
	200

	2
	1
	01.02.2008
	350

	3
	3
	01.03.2008
	400

	4
	2
	01.04.2008
	400

	5
	3
	01.05.2008
	400

	6
	1
	01.06.2008
	200

Разделитель между колонками такой же, как и в справочниках «^».

Таблицы, представления и ключи.

Перед переходом к следующим действиям необходимо разобраться с четырьмя понятиями, которыми в дальнейшем будем использовать.

Таблица – хранилище данных в нашем случае это данные из файлов.

Представление – данные представленные определенным образом. При работе с представлениями данные берутся из различных таблиц и связываются при помощи определенных ключей. Различают два вида ключей первичные и внешние.

Первичный ключ – уникальный номер строки, при котором можно однозначно идентифицировать запись.

Внешний ключ – поле в таблице, при помощи которого, обеспечиваться связь с данными из другой таблицы.

Теперь для построения представления первого входного документа нам понадобиться две таблицы, Spr1.dat и InDoc1.dat. Эти две таблицы связываются между собой при помощи первичного и внешнего ключа. Пирвичный ключ из таблицы Spr1.dat «id» и внешний ключ из таблицы InDoc1.dat «id_spr1». Наше создаваемое представление будет иметь следующий вид.

	id
	NameSP1
	WidthSP1
	HeightSP1
	DateInCome
	Count

	
	
	
	
	
	

Перед выводом данных и построения представления необходимо проделать определенные действия.

Добавление свойств.

Добавим в класс существующих справочников переменную

[image: image41.png]string _sTableView, /f nepemeHHan COLERKMT MMA NPEACTAE NEHWA ANA TaBnuup.

Создадим в этих же класса свойство, определяющее имя представления.

[image: image42.png]Ppublic string sTable'iew
¢

et {retum _sTabeview, }
y

В интерфейсе IDocuments подключим наше свойство, чтоб к нему был доступ.

[image: image43.png]string sTableView { get; }

В созданную переменную мы запишем имя таблицы, так как для справочников представление создавать мы не будем. В конструкторе каждого класса справочника присвоим значение переменных. Для справочника 1 это

[image: image44.png]_sTableView

Для справочника 2 соответствующие данные.

После этого необходимо изменить код события активации формы для рабочей формы. Для этого перейдем в файл реализации WorkForm в событие Activated и изменим, параметр для выводимого объекта из DataSet в GridView, для этого поменяем следующую строку.

[image: image45.png]WorkDataGridiew DataMember = _IDocumerts sTableView;

Запустим нашу программу, все функции для справочников, которые мы создали до этого, должны работать.

Класс входного документа.

Так как класс входного документа наследуется от интерфейса IDocuments, в нем должны быть описаны все необходимые переменные и свойства, также необходимо снять комментарий с описания класса (описание конструкора измениться далее по тексту) заказа памяти и секции в событии компонента MainTreeView для класса TInDoc1. При формировании представления для входного документа нам понадобятся данные из справочника 1, для удобства работы с этими данными нам понадобиться передать в класс TInDoc1 ссылку на класс TSpr1.

В файле входного документа подключим два необходимых пространства имен System.IO и System.Data. Создадим все необходимые переменные для класса TInDoc1 по аналогии с представленным далее кодом.

[image: image46.png]class TinDoc1 : Documents:
¢
HMepewertie onpegensowE BOSMOKHOSTS.
1 0Bt nesAn akieHeHA M AanEHR
#region Mepetertise.
boal _hadd, bChange, _tDel;
String _STabloNaime; Jf Nepetiertas CORSPXUT WiAA BIBORUMON TaBTAL
String _STableView; ff NepEMEHHaA COREPUIT WA MPEACTE NeHA AN TaBALP
String SDataPath 1 NepeHeKHaA OPRARAARLAA My Te K Ay © AGHHIMA

Deteset_Dataset;
DetaTabie_Teble;

DetaTable View:

DetaColumn,_Calumr,

TSprl_TSpri; fOricanwe oBvexTa crpasotrka 1
#enchregion

Далее в этом же классе опишем все необходимые свойства.

[image: image47.png]1 CoOiiCTea TONLKO ATA HTEHAR BOSEPALAIDUEE SaHAUEHNE
HcooTseTCBYOuEli nepevEHait

#egion CooiioTea
publicbool bAdd
oot (retum_bidd))

public boal bChange
{ gt (retun_bChange }}

bl bool el
oot (retum_boel 3}

publssring sTableae
oot (retum _sTabetiame;)

publssing sTableView
oot (retum _sTableview,)}

#enchegion

Конструктор класса TInDoc1 должен выглядеть следующим образом.

[image: image48.png]public TinDoc1 (ref TSpr1 _TSpr1)

¢
_padd =true;
oChange = rue;
el = true;

SDataPath = @<y o Man1 © gk e=IDatalDoct et
STableNiame = "I"Dac”; 1 Y TaBALE

STableView = "RDoView!”, 1 Miua rpepcTaenera
IADataTable(); # @413 Co3gaHAA GTLEKTOB TabTALR H pegCTaB nErA
_TSprl = _TSprt; 1 puosackie Cosind Ha OSLeKT Knacea Crpaasria |

Теперь создадим функцию InitDataTable() где опишем объекты таблицы и представления и все необходимые для этого элементы, Сначала таблицу потом представление.

[image: image49.png]protected void IntDataTable()
¢
HConpare xpamTAA paHSX
_Dataet = new Dataset();

#region Cosgawe e
_Table = new DataTable(sTableName);
i Cosganme 10/ Konon it
_Column = new DataColumn(); # Cosgarme ovexTa
ZColumn DataType = Syster Type. GetType("System.nt32"), i napaweTp onpegenseT Tvn
ZColumn Colummiiame HinapavieT onpegenseT A
U, MapaIMET OMPeENAeT 35 TOMATUHECKOS MPEpouEHAE
i napaueT onpeAenAET SarADBOK CTONBU
HINAPAST OTPSAEAAET BOHOXHOCTS WstEHEHMA
HnapaMeTP OPEAEnAET YHAABHOSTS

“Column Ui

i Jofiae nere KanoHoKH & TaBALY.
_Table Columnz.Add(_Column);

i Cosganme 20ii Konomn D_SPRI
_Galumin = new DataColumn(),
ystem.Type GetType("System.nt32'),

ZCotumn Unie = e,
1 oBaenerve Konoro & TaMALY.
Tl Column.Add(_Columr,

i Cosganme 3eii Konorn DatenCome
_Column = new DataColumn(),

Column DataType = System.Type. GetType("System.DateTime'
Column Columnblame = "DatelnCame”;

ZColumn Autolncremert = fase;
ZColumn Caption = "lara nocTymesst
Column Readorly = false;

ZColumn Unicue = false;

i Jofiae nere KanoHoKH & TaBALY.
_Table Columnz.Add(_Column);

i Cosgarme 407 Konow Court
_Column = new DataColumn(),

ZColumn DataType = System Type GetType('System.nt32',
ZColumn Colummiiame

Column Autolncremert
Columi Coptian
Column Readorly
Column i

i Bofiae nere konorow & TeBmALY.
_Table Columnz.Add(_Column);

H MoBasene TaBMAL & cparILE
_DataSet Tables Ad(_Table),
Fendregion

Теперь в эту же функцию добавим описание представления для первого входного документа.

[image: image50.png]#region Co3AGHUE MDEACTABNEHUA
_View = new DataTable(sTableView);

_Column = new DataColumn(); 4 Cosgare obvexTa

i Cospanme 10/ Konomn it

_Column DataType = Syster Type. GetType("System.nt32"), /i napaweTp onpegenseT Tvn

ZColumn Columniiame =i, napavieT onpeaense A

ZColumn Autolncremert = e /i napswETY OTPEASNSET SBTOMATECKOS MPSpOUEHIE
i napaueT onpeAenAET SarADBOK CTONBU

e, HNapaMeTD OMpegenseT BOSMOXHOCTS MsiEHeHAR

ue; inapawETR SnpeREnseT yHkanHECTS

“Column Ui

i Jofias nese KoMOHOKM & MpEACTaE nErME.
_View Columnz.Ad(_Column);

i Cosganme 20 Konorw Name
_Column = new DataColumn(),

column DataType = System.Type GetType("System Siring');
ZColumn Columnbleme = "NameSP1";

Column Catio
Column Readorly
Coumn Ui

1 0636 MeHHe KOMOHOKM & MPEACTAE nErME.
_View Columnz.Add(_Column);

i Cosganme 3sit Konow Wi
_Column = new DataColumn(),

ZColumn DataType = System Type GetType('System.nt32
Column Columnbleme = "WIAhSP1";

ZColumn Autolncremert = fase;

Columi Coptian

Column Readorly
Column i

1 Joiae MeHe KoMOHOKM & MEPACTAE MEHE,
_View Columnz.Ad(_Column);

[image: image51.png]1 Cosgarue doit konowm Height
_Column = new DataColumn(),

ZColumn DataType = System Type GetType('System 32"
ZColumin Columnileme = "HelghtSP 1",

ZColumn Autolncremert = fas;

ZColumn Caption = "Bbicor”

Column Readorly = false;

ZColumn Unicue = false;

1 Joiae MeHe KoMOHOKM & MEPACTAE MEHE,
_View Columnz.Ade(_Column);

Cosparme 50f Konors DatelnCome.
_Column = new DataColumn(),
column DataType = System.Type GetType("System.DateTime
Column Columnblame = "DatelnCame”;

“Column Captio
ZColumn Readonly
“Column Ui

i a6 MeHe KOMOHOKH & MEPACTaE nErME.
Vizw Columns.Add(_Column),

[image: image52.png]i Cosparive Boii konarky Count
_Galumn = new DataColumn(),
Column DataType

Column Catio
ZColumn Reaconi
Column e

i Jofias nese KoMOHOKM & MpEACTaE nErME.
_View Columnz.Ad(_Column);

1 MBas ene MpACTaG TeHMA 5 KpaKALE
_DataSet Tables Add(_View);

#enregion

Теперь переступим к созданию функции, которая будет объединять две таблицы и формировать представление для вывода данных входного документа 1.

Для этого сделаем следующую функцию

[image: image53.png]public DataSet RefreshData()
¢
DataSet_ds1 = _TSpr1 RefreshData()
DataTabie_ot1 = new DataTable(_TSpr1 sTabiehame),
ot = o1 Tables{_TSprt sTableName],

DeteRow _Row,
_Dataet Tables(_sTabletame] Clear()
Dataset Tables[_sTableview] Clea(},

[image: image54.png]using (StreamReader _reader = new StreamReader(sDataPath))
¢
string_sTempsiring = string Empty;
whie {_reacer Peek() > 1)
¢
_sTempstring = _reader ReadLine();
Sttingl] _sTempData = _sTempSiting Spittnew charl] {*

#region 3anonwene TaOTAL
DataSet Tables{_sTablshamel NewRow(),
wert Ton32(_sTempData(0])
Convert Tolnt32(_sTempData(1]);
onvert ToDaleTime(_sTempData(2])
Row['Count’] = Convert Toin32(_sTempDaial3l);
DataSet Tables!_sTebleName] Rows. Add(_Raw);
Fendregion

[image: image55.png]#region 3aNOMHEHME MPEACTAE NEHAR.
_Row = _DataSet Tables{_sTableVisw] NewRow();
Convert Tort32(_sTempDatal0]);

for (nt=0; 1< _et1 Rows.Coun, ++)

¢
if (sTempDatal1] == _et1 Rows[ll

e ToString0)

TRow['HelghtSP1”] = et Rowsi"Height”

¥
y

[image: image56.png]_Row["DatelnCome*] = Convert ToDateTime(_sTempData(2]);
TRow["Count”] = Convert Tolt32(_sTempDatel3l);
DataSet Tables]_sTableView] Rows.Add(_Row),
#enregion
¥
)
retun_Dataset;

Теперь для работы с нашим входным документом необходимо в конструкторе главной формы, где мы заказываем память для классов, указать следующий код для заказа памяти класса TInDoc1.

[image: image57.png]public MeinForm()
¢

IntiaizeComponert();

¥

После этого запустим программу и вызовем первый входной документ. Должно получиться нечто следующее. Рис 1.

[image: image58.png]ASUSSKiad (Running) = Microsott Visuat Studio

() /la6-uan padora He2 [B=%]

oafin Mpasca

8 = =18

= Copocowmnor
& [Bromwe aorgermes

BxoHoi AoKyveHT 1

Bronvoitoyven 1 i Name5P1 WidlhSP1 HeightsP1 DatenCons | Count
Broaral aorcpern 2 »oh e 2 2 0 01.01.2008 20

2 Boonsie noxyeres

2 et 1 100 20 01022008 0

3 o3 180 a0 01032008 a0

4 e 2 20 0 01042008 a0

5 o3 180 a0 01052008 a0

6 et 1 100 20 01.06.2008

Tag Tine Date.

Рис 1.

Самостоятельно:

Создать второй входной документ, который будет связан с двумя справочниками.

Spr2.dat

	id
	NameOBJ
	Adress
	Telefon
	Fax
	Mail

	1
	Объект 1
	Москва ул. дм. 1
	123-45-76
	123-45-77
	mail@info.ru

	2
	Объект 2
	Москва ул. дм. 2
	123-55-76
	123-55-75
	mail@info1.ru

	3
	Объект 3
	Москва ул. дм. 3
	123-45-36
	123-45-37
	mail@info2.ru

InDoc2.dat
	id
	ID_SPR1
	ID_SPR2
	DateOutCome
	Count

	1
	2
	2
	03.01.2008
	180

	2
	1
	1
	03.02.2008
	300

	3
	3
	3
	03.03.2008
	300

	4
	2
	2
	03.04.2008
	340

	5
	3
	2
	03.05.2008
	200

	6
	1
	1
	03.06.2008
	100

Создать представление для вывода данных из входного документа 2.

	id
	NameSP1
	WidthSP1
	HeightSP1
	NameOBJ
	Adress
	DateOutCome
	Count

	
	
	
	
	
	
	
	

Работа №6

Цель: Создание динамического интерфейса для процедуры добавления данных в документы.

Для выполнения лабораторной работы №6 необходимо выполнить все шаги предыдущих лабораторных работ.

Создание объекта для динамического построения компонентов.

Для процедуры добавления необходимо сделать на главной форме панель, где будут строиться элементы интерфейса. Для этого перейдем в дизайнере главной формы, и на панель где уже расположен компонент MainTreeView, помещаем компонент Panel и выставляем ему следующие свойства.

	Название свойства
	Значение

	Name
	panel_AddChange

	Dock
	Fill

	Modifiers
	Public

	Viseble
	False

На эту панель помещаем две кнопки Button.

	Название свойства
	Значение

	Name
	button_Ok

	Modifiers
	Public

	Название свойства
	Значение

	Name
	button_Cancell

	Modifiers
	Public

	Text
	Отмена

После добавления кнопок наша главная форма в дизайнере должна выглядеть следующим образом рис. 1.

[image: image59.png]

Рис 1.

При запуске нашей программы эта панель будет не видна, так как мы ей изменили свойство, определяющее отображения, на значение «False».

Создание событий.

Теперь необходимо сделать так чтобы по нажатию кнопки «ToolBT_Add», которая расположена на «toolStrip1» главной формы, открывалась созданная панель, также эта панель должна открываться для активного в данный момент документа. Так как мы это делаем для соответствующего документа то обработку события кнопки «ToolBT_Add» необходимо делать в рабочей форме. Для этого выполним следующие шаги:

1. Создадим событие «ToolBT_Add_Click» в фале реализации рабочей формы.

[image: image60.png]private void ToolBT_Add_Click(object sender, Evertargs &)
[
1 Chenars naven suaAl
Program._WainForm panel_AddChange Visil
¥

2. Присвоим кнопке «ToolBT_Add» созданное событие в момент активации рабочей формы. Для этого в событии «WorkForm_Activated», в секции «try { }», добавим следующий код, который будет выполняться в случае если в вызываемом классе параметр определяющий активность кнопки выставлен в true. Данный код надо прописать после того как мы изменяем значение «Enabled» для кнопки «ToolBT_Add».
[image: image61.png]{iToaknouaem cobbiTie
i (Program._MainForm TaolST_Ack Enablect = true)
Progtaim._MainForm ToolBT_Ad.Cick += new System EvertHandler(ToolBT_Add_Click);

3. Создадим событие «Deactivate» для рабочей формы, для того чтобы когда форма станет не активной у кнопки «ToolBT_Add» отключить присвоенное событие. Для этого

a. в дизайнере формы «WorkForm» выберем нашу форму;

b. перейдем в ее свойства;

c. перейдем в события;

d. найдем там событие «Deactivate»;
e. зайдем в редактирование кода данного события и пропишем там следующий код.

[image: image62.png]private void WorkForm_Deactivate(bject sender, Evertargs &)
¢

1 OTkoHAEM COBLITE SCnM 0o B5IT0 EKMIGUEHD
if (Pragram._MeinForm TaolBT_Ack Enablec == trug)
Program._WiainForm ToolBT_&id Clck -= new System EvertHandier(ToolBT_Add_Cick);
y

Запустим приложение, выберем в дереве документ, и после нажатия на кнопку «добавить» у нас открывается наша панель.

Далее необходимо сделать так чтоб по нажатию на кнопки «button_Ok» и «button_Cancell», а также при переходе на другой открытый документ наша панель закрывалась, для этого проделаем следующие шаги:

1. Первоначально надо сделать функцию, которая будет очищать события кнопок «button_Ok» и «button_Cancell». Для этого в классе рабочей формы создадим следующую функцию.
[image: image63.png]private void DeactivatedActionsButtonOkCancell()
¢

Program._MainForm buton_Ok Cick

Program MainForm button_Cancell Clck

¥

‘e System EvertHandler(outton_Ok_Clck),
‘e System Evertander(biton_Cancel_Clck),

2. Теперь в этом же классе создадим события для кнопок, «button_Ok» и «button_Cancell», по нажатию которых мы будем закрывать панель. Для этого добавим следующий код.

[image: image64.png]private void button_Ok_Click(object sender, EventArgs e)

¢
Program_MainForm panel_addChange Visile = false;
1 OuweTia coBbiTit
DeactivatectictionsButtonOkCancell);

¥

privats void button_Cancell_Cick(object sener, Evertérgs &)
¢
Program_MainForm panel_addChange Visile = false;
1 OuweTia coBbiTit
DeactivatectictionsButtonOkCancell);
¥

3. После этого необходимо изменить событие для кнопки «ToolBT_Add». Чтобы выглядело следующим образом.

[image: image65.png]private void ToolBT_Add_Click(object sender, EventArgs e)
¢
1 Chenars naven suaAl
Program._WainForm panel_AddChange Visil

H3agaTs TercT KHon
Program,_inForm bufton_Ok Text = "logasurs";
try

¢

HTMCEOUTS COBLITUE COOTESTCTBYIONRT AOKYMENTS
Program,_WainForm buiton_Ok Cick += new System EvertHandier(button_Ok_Clck)
Program MainForm buton_CancelClick += new System EvertHancler biton_Cancell_Cick);

)
catch (Exception ex)
¢
MessageBox Show(ex TostringO),
Program_WainForm panel_AddChange Visibl

Запустим программу. При выборе документа и нажатии кнопки «Добавить» у нас открывается панель с двумя кнопками при нажатии, на которые, она закрывается. Также если у нас открыто два документа, мы нажали кнопку «Добавить» и после этого, выбрали другой документ, то панель тоже закрывается.

Создание функций построения и удаление компонентов.

В классе каждого документа пропишем две следующие функции и объявим их в интерфейсе IDocuments.

В классах:

[image: image66.png]public void CreatelnterfaseAddChange(ref Panel _PanelAC)
¢

¥

public vold Deletelter faseAdiChange()
¢

3

В интерфейсе:

[image: image67.png]void Createlnter faseAddChange(ref Panel _PanelAC);
void DeletelnerfaseAdiChange(),

Также в каждом классе и в интерфейсе надо подключить пространство имен.

[image: image68.png]using System Windows Forms; /f IROCTREHCTE0 MMEH ANA PABOTE! C KOMNOHEHTEMM

Создание компонентов для добавления данных.

На этом этапе необходимо создать компоненты, которые мы будем использовать для добавления данных в справочник 1. Для этого удобнее всего создать новый проект Windows Forms. В этом проекте создать новую форму, поместить на нее панель (изменив ей свойство «Dock» на значение «Fil») и создать на этой панеле следующие компоненты:

Label

	Название свойства
	Значение

	Name
	label_name

	Text
	Наименование

	Название свойства
	Значение

	Name
	label_Width

	Text
	Ширина

	Название свойства
	Значение

	Name
	label_Height

	Text
	Высота

TextBox

	Название свойства
	Значение

	Name
	textBox_name

	Text
	

	Название свойства
	Значение

	Name
	textBox_Width

	Text
	

	Название свойства
	Значение

	Name
	textBox_Height

	Text
	

В итоге у нас должна получится вот такая форма. Рис 2.

[image: image69.png]Form2

— :

v

|

Beicara

|

Именно эти компоненты мы и будем использовать для справочника №1. Для этого нам понадобится код, который описывает объявление и создание данных компонентов, и нам остается только его взять и правильно изменить для нашего справочника. Проделаем следующие действия:

1. Перейдем в файл реализации дизайна формы <фома>.Disigner.cs.

2. Из этого файла нам, сначала, понадобиться секция, которая описывает созданные компоненты. На рис. 3. эта секция выделена красным, копируем ее и вставляем в класс нашего справочника (рекомендую данную секцию поместить между операторами определяющими регион #region и #endregion).

[image: image70.png]E nanespace InterfaseADDChange

X

117 <swmary>
/// Required designer varisble.
147 </ sumary>
private System.Componentlodel.IContainer components

117 <swmary>
/// Clean up any resources being used.
747 </ sumary>

74/ <param name=

disposing”>true if wanaged resources should be dis

protected override void Dispose (ool disposing)

¢
i
¢

)

(disposing &

companents. Dispose () ;

(conponents

base.Dispose (disposing) ;

)

null))

[indovs Form Designer generated cod:

private
private
private
private
private
private

systen.
systen.
systen.
systen.
systen.
systen.

Windows.
Windows.
Windows.
Windows.
Windows.
Windows.

Forns
Forns
Forns
Forns
Forns
Forns

.TextBox textBox_Uidth;
.Lebel label Width;
‘Lebel label name;
.TextBox textBox_name;
.TextBox textBox_Height:
.Lehel lebel Height:

Рис 3.

3. После того как мы объявили эти компоненты нам надо заказать для них память, поместить их на панель и выставить соответствующие свойства, все это можно проделать программным путем, для этого в созданную до этого функцию «CreateInterfaseAddChange» справочника №1 мы можем скопировать еще часть кода например рис 4. (Из одного проекта копируем в другой)

[image: image71.png]private void InitializeComponent ()
¢

This.panell = new System.Windovs.Forms.Pan=1();
this.textBox_Height = new System.Uindows.Forms.TextBox();
this.label Height = nev System.Uindows.Forms.lLebel():
this.textBox_Width = new System.Windows.Forms.TextBox();
this.label Width = new Systen.Windous.Forms.Lab=l();
this.label nawe = new System.Uindows.Forms.Lebel();
this.textBox_name = new System.Vindows.Forms.TextBox ()

This. panelT. SuspendLayout (17
this.SuspendLayout (] ;

7"

/4 paneln

"

Рис. 4

Единственное необходимо уточнить, что когда мы вставим этот код в функцию «CreateInterfaseAddChange» необходимо удалить операторы «this.». Таким образом, мы для наших компонентов закажем память.

4. Теперь эти компоненты необходимо поместить на панель, для этого нам понадобиться следующий код рис 5.

[image: image72.png]private void InitializeComponent (

¢

this
this
this
this
this
this
this
this
this

/

.paneli = nev System.Uindovs.Forms.Panel();
.textBox_Height = neu System.Vindous.Forms.TextBox
+label_Height = new System.Windows.Forms.Label()
.textBox_Uidth = nev System.Uindovs.Forms.TextBox |
-label_Uideh = new System.Uindows.Forms.lLabel()
+label_name = new System.Windows.Forms.Label()
-textBox_name = new System.Windows.Forms.TextBox(
-panel1.Suspendiayout () ;

-SuspendLayout ()

/4 paneln

/

this
this
this
this
this
this

-panell.Controls. ddd (this.cextBox_Height):
-paneli.Controls.Add(this. label Height) |
-paneli.Controls.Add(this.textBox_idh) ;
.paneli.Controls.Add(this. label Width);
-paneli.Controls.Add(this. label name)
-paneli.Controls.Add(this. textBox_name) ;

This.

paneli.Dock = System.Uindous.Forms.DockStyle.Fill

Рис. 5

Только в место this.panel1. надо прописать панель, которую мы передаем в функцию

[image: image73.png]public void CreateInterfaselddChange(ref Pancl _PanellC)
i

После этого наша функция «CreateInterfaseAddChange» для справочника №1 должна выглядеть следующим образом. Рис 6.

[image: image74.png]public void CreateInterfaseiddChan
¢

ref Pancl _PaneliC)

#region Cosmamne oomexvor]
I ———

Tabel_nawe = new Systen.Windous.Forms.Lab=1();
label Uideh = nev System.Uindous.Forms.lLabel()
label Height = new System.Windows.Forms.Lab=l();

// Cosmamme textBox

textBox_name = new System.Uindows.Forms.TextBox();
textBox_vidth = new System.Windows.Forms.TextBox();
textBox_Height = new System.Uindouws.Forms.TextBox();

// Pacmomomemue obexTon na manene
_PanelC.Controls. Add(this. textBox_Height) ;
“PanelC.Controls. Add(this. label_Height);
“PanelC.Controls. Add[this. textBox_Vidth) ;
“PanelaC.Controls. Add(this. label_Vidth) ;
“PanelaC.Controls. Add(this. label_name) ;
_PaneliC.Controls. Add [this. textBox_nane) ;

Fenaregion

Рис. 7

5. После этого для этих компонентов необходимо определить их координаты расположения, размер, отображаемый текст, для этого нам в эту функцию понадобиться добавить следующий код, для «Label» рис 8. для «TextBox» рис 9.

[image: image75.png]#region Omucamue CBONCTB

7"

7/ label_nawe

7"

label_nawe.AutoSize = true;

label_nane.Location = new System.Drawing.Point (12,

Label_nawe.Nawe = "lsbel name";

label_nane.Size = new System.Draving.Size(s3,

Label_nane. TabIndex = 0;
label neme.Text =

7"

7/ label_Widch

7"
label_widch.
Lahel Widch.
Lahel Widch.
Lahel Widch.
Lahel Widch.
Lahel Widch.
7"

7/ label Height

7"

label Height.
Label Height.
Label Height.
Label Height.
label Height.
lLabe1 Heighe.

"HasmenoBame";

hutoSize = true;
Lacation

Mpapsna;

hutoSize = true;

Lacation

Neme
Size

"label Height":
new System.Drawing.Sice (45,

TabIndex = 0;

Text

"Bucora”;

13);

new System.Drawing.Point (12,
Newe = "label Uideh”:

Size = new System.Draving.Size (45,
TabIndex = 0;

Text

13);

new System.Drawing.Point (12,

13);

13);

s2);

5

Рис 8.

[image: image76.png]"

// textBox_name

7"

textBox_name.Location = new System.Draving.Point (12,
textBox_name.Name

textBox_neme.S

"textBox_name";

textBox_name.TabIndex = 1;

7"

7/ textBox_Widch

7"

textBox_Uidth.Location = new System.Drawing.Point (12,

textBox_Uidth.Name = "textBox_Uidth;
textBox_Uidth.Size = new System.Draving.Size (200, 20):
textBox_Uidth.TabIndex = 2;

7"

7/ textBox_Height

i

cexcBox_Reignt
cexcpox_Reignt
cexcpox_Reignt
fexcBox_Heigne

Hendregion

new System.Draving.Size (200, 20);

-Location = new System.Draving.Point (12,

Neme = "textBox_Height":
.Size = nev System.Drawing.Size (200,
\TabIndex = 3;

200

29);

68);

111y

Рис 9.

6. Далее необходимо сделать функцию, которая бы удаляла созданные компоненты. Для этого мы в функцию «DeleteInterfaseAddChange()» пропишем следующий код. Рис 10

[image: image77.png]public void DelstelnterfaseiddChange ()
¢

7/ Ymanemie label
label_nane.Dispose ()
label Widch.Disposel) s
Label_Height.Dispose () ;

7/ Ynanemre textBox
textBox_neme.Dispose () ;
textBox_Vidth.Dispase():
textBox_Height.Dispose () ;

Рис 10.

Подключение функции создания объектов для добавления.

Теперь для того чтобы в момент нажатия кнопки «Добавить» для справочника №1, открывалась панель и на ней строились компаненты, необходимо в событие, которое отвечает за это, прописать вызов функции построения объектов. Для этого в соответствующее событие внутри секции «try { }» перед присваиванием кнопкам «button_Ok» и «button_Cancell» событий, пропишем следующую команду.

[image: image78.png]try

77 BusmaTh QyRNIE MoCTpOSHNA WATEpGSca CODTRETCTEVENETD AORyHERTA]

_IDocuments. CreateInter fasekddChange (ref Progran. NlainForm. panel_iddChange]
TFUEEGHTE COBNTHE COOTBETCTEVELEND HORVHERTA

Progran. _NainForm.button_Ok.Click += nev System.Eventiandler (buston Ok CLick];

Progran. NainForm.button_Cancell.Click += new System.Eventiandler (bucton_Cancell CLick]

В функцию «CreateInterfaseAddChange» мы будем передавать ссылку на объект «panel_AddChange», созданный на главной форме.

Удаление созданных объектов.

Теперь необходимо сделать так чтобы в момент, когда панель «panel_AddChange» становится не видимой, созданные на ней объекты удалялись. Для этого необходимо создать следующее событие, которое будет наступать, когда панель «panel_AddChange» будет изменять свое свойство «Visible». Данное событие необходимо создать в файле реализации рабочей формы. Также после того как выполниться удаление объектов нам необходимо отключить это событие.

[image: image79.png]private void panel AddChange VisibleChanged(object sender, Eventirgs e)
¢
// Ynanemre rommomentos
_IDacunents.DeleteInterfasehddChange () ;
Frogran._MainForn.panel_AddChange.VisibleChanged

new System.Eventhandler (panel_hddChange_VisibleChanged) ;

Теперь необходимо подключить это событие. Для этого необходимо прописать следующий код, перед тем как будет вызываться функция построения интерфейса «CreateInterfaseAddChange». (Вспомните, где мы прописали ВЫЗОВ этой функции).

[image: image80.png]// TpucBouTs COBMTHME COOTBETSTBYHETD ROKYMEHTR
Progran._MainForm.panel_AddChange.VisibleChanged

new System.EventHandler [panel_hddChange_VisibleChanged) ;

Теперь если мы запустим программу, выберем в дереве справочник №1 и нажмем кнопку «Добавить», у нас должно получиться следующее. Рис 11.

[image: image81.png]() Na6-van patora Ne2

MEX]

oafin Mpasca

8 2 =18

Hauverasarvie

|

Uiz

I

Beicara

I

Crpasousni 1

Tag

Tine

Date.

Рис 11.

Самостоятельно.

1. Сделать так чтобы событие, при котором открывается панель для добавления, работало и для пункта меню «Добавить».

2. Сделать так чтобы при открытии панели для добавления, кнопка «Добавить» и пункт меню «Добавить» были не активны.

3. Сделать аналогичный интерфейс добавления для всех остальных документов (кроме входного).

Для справочника №2

Label

	Название свойства
	Значение

	Name
	label_NameOBJ

	Text
	Наименование объекта

	Название свойства
	Значение

	Name
	label_Adres

	Text
	Адрес

	Название свойства
	Значение

	Name
	label_Telefon

	Text
	Телефон

	Название свойства
	Значение

	Name
	label_Fax

	Text
	Факс

	Название свойства
	Значение

	Name
	label_Mail

	Text
	Почта

TextBox
	Название свойства
	Значение

	Name
	textBox_NameOBJ

	Text
	

	Название свойства
	Значение

	Name
	textBox_Adres

	Text
	

	Название свойства
	Значение

	Name
	textBox_Telefon

	Text
	

	Название свойства
	Значение

	Name
	textBox_Fax

	Text
	

	Название свойства
	Значение

	Name
	textBox_Mail

	Text
	

[image: image82.png]L |

Aapec

L |

Tenewon

|

Parc

L |

Mawra

|

Для Входного документа №1

Label

	Название свойства
	Значение

	Name
	label_NameSP1

	Text
	Наименование материала

	Название свойства
	Значение

	Name
	label_InCome

	Text
	Дата поступления

	Название свойства
	Значение

	Name
	label_Count

	Text
	Количество

comboBox

	Название свойства
	Значение

	Name
	comboBox_NameSP1

	Text
	

dateTimePicker

	Название свойства
	Значение

	Name
	dateTimePicker_InCome

	Text
	

TextBox
	Название свойства
	Значение

	Name
	textBox_Count

	Text
	

[image: image83.png]o InDoct BEx)

Haverasariie varepuana

Iara nocrynenia

Konwiecta

Для Входного документа №2

По аналогии с первым входным документом

[image: image84.png]InDoc2

8Ex]

Haverasariie varepuana
Hauerozare Ofexra
Iara soaaw

Konwiecta

Работа №7

Цель: Добавление данных в файлы при помощи интерфейса добавления.

Для выполнения лабораторной работы №7 необходимо выполнить все шаги предыдущих лабораторных работ.

Добавление данных в WorkDataGridView для справочников.

Для добавлений данных в файл и отображения их в таблице мы должны сделать несколько функций. Первоначально определим, что данные у нас должны добавляться, после того как мы нажмем кнопку добавить. Соответственно в функции, которая вызывается по нажатию кнопки, нам надо будет вызывать добавление данных в таблицу, а после запись изменений в файл.

Сделаем функцию в классе «TSpr1», которая будет вызываться по нажатию кнопки добавить и добавлять данные в таблицу.

[image: image85.png]public bool InsertIntoTable()
¢
ey
¢
Datakou _Rows
_Row = _Table.NewRow():
TRou["Nane"] = textBox_name.Text;
TRow["Width"] = Convert.ToInt3Z (textBox_Width.Text):
TRow["Height"] = Convert.ToInt3z textBox_Height.Text):
“Table.Rovs. Rdd{_Row) ;
return true;

)
caten (Exception ex)
¢
HessageBox. Show (ex. ToSering(])
return false;

Так как мы добавляем эту функцию и собираемся ее вызывать из рабочей формы, ее необходимо подключить в интерфейсе «IDocuments». После того как эта функция отрабатывает, в таблицу добавляются данные из компонентов с панели.

Далее сделаем функцию, которая запишет данные в файл. Для этого в классе создадим следующую функцию, а также подключим ее в интерфейсе «IDocuments».

[image: image86.png]public bool CommitDATA()
¢
ey
¢
using (Stresmiriter reader = new Streamiriter(sDataPath])
¢

string _sTempString = string.Empty:
for (int i = 0; i < Table.Rovs.Count; i+
«
_sTempString = _Table.Rows[i] ["id"].ToString() + ™" +
Tas1=.Rous[4] ["Nane"] + oy
Taple.Rovs[4] ["Vidch”] Tostring (] + " +
Table.Rows[1] ["Height"] .ToString) ;
_reader . UriteLine (_sTempString] ;
sTempstring = string.Empt

)
return true;

)

cateh (Exception ex)

¢
HessageBox. Show (ex. ToSering(])
return false;

После того как эти функции будут добавлены в класс справочника изменим функцию, которая вызывается по нажатию кнопки добавить в рабочей форме.

[image: image87.png]private void button Ok Click(ocbject sender, Eventirgs e)

¢

if (_IDocuments.InsertIntoTable())
if (_IDocunents.ComnitDATA())
¢
7/ Tomsmmenue xpamwmaia
WorkDataGridview. Datasource
// Ompeneserse TaBmumt
WorkDataGridview. Datalienber

_IDocunents.Refreshbatal] :

_IDocunents. sTableView;

Progran. MainForm.panel_hddChange.Visible = false;

7/ CuneTsa cobumi
Deact ivatedhet ionsButtonOkCancell () ;

После запуска программы, если выбрать справочник №1, нажать кнопку добавить (на пенале быстрых кнопок), ввести данные и нажать кнопку добавить у нас в таблице и в файле должны появиться введенные данные.

Самостоятельно сделать подобные функции для справочника №2.

Построение интерфейса для входного документа.

Так как входной документ работает с данными из справочников, нам необходимо выбирать значения, для этого первоначально необходимо заполнить выпадающий список значениями из справочника, следующая функция нам поможет это сделать. (Данную функцию надо прописать в классе входного документа)

[image: image88.png]protected void InitDataFromTE(int index_row)
¢

combaBox_NameSP1. Ttems.Clear () ;

Dataset _dsi = _TSpri.Refreshbataf);
DataTapls _del = new DataTsble(_TSpri.sTableName);
_ari = _asi.Tables[_TSpri.sTableNane] ;

for (int i
f

;i< _dvi.Rows.Cownt; i++)

comboBox_NameSP1. Ttews. Add{_del.Rows(i] ["Neme"]] ;

comboBox_NameSP1.Selectedindex = index_row;

Теперь необходимо вызвать эту функцию, после того как будет построен интерфейс, для этого мы в функции «CreateInterfaseAddChange» класса входного документа в конце добавим вызов.

[image: image89.png]InitDataFromTE (0

После добавления данной функции интерфейс добавления для входного документа №1 должен выглядеть следующим образом.

[image: image90.png]la6-Has pabota No2

oain Mpasca

Haveriasative varepuana

2
e 3
et 4
5
et &

Теперь необходимо сделать так чтоб по нажатию кнопки добавить, для входного документа, у нас данные добавились в таблицу. Следует напомнить, что вывод данных в «WorkDataGridView» для входного документа происходит из представления, а данные надо добавлять в таблицу. Соответственно в функции «InsertIntoTable()» для входного документа мы будем добавлять данные в таблицу, где ключ, при помощи которого мы обеспечиваем связь входного документа и справочника, является цифровым значением. Что бы заполнить данное поле нам необходимо по значению из выпадающего списка определить код значения из справочника. Для этого в «InsertIntoTable()» мы пропишем следующий код.

[image: image91.png]public bool InsertIntoTable()
¢

ey
¢
Dataset _dsi = _TSpri.Refreshbataf);
DataTapls _del = new DataTsble(_TSpri.sTableName);
_ari = _asi.Tables[_TSpri.sTableNane] ;

Datakou _Rows

Row = _Table.NewRow() :
(Rovw["ID_SPR1"] = Convert.ToInt3z(_dcl.Rows[comboBox_NameSP1.SelectedIndex] [71d"1)7)
Fow["DareTnoone"] = Convert.TobateTime (daveTimePicker_TnCome. Value];
TRow["Count] = Comvert.ToInt32 (textBox_Count.Text]:

_Table.Rows. Rdd{_Row] ;
return true;

)

caten (Exception ex)

¢
lessageBox. Show (ex. ToSering())
return false;

Теперь необходимо сделать соответствующую функцию «CommitDATA()» по аналогии со справочником.

Самостоятельно сделать подобные функции для входного документа №2.

Работа №8

Цель: Изменение данных в файлах.

Для выполнения лабораторной работы №8 необходимо выполнить все шаги предыдущих лабораторных работ.

Изменение данных для справочников.

Процесс изменения данных, аналогичен с процессом добавления данных, мы уже сделали функции построения интерфейса и запись данных из DataSet в файл, соответственно будем использовать имеющиеся функции.

Задача состоит в том чтобы:

1. После нажатия кнопки изменить (на панели быстрых кнопок), у нас построился интерфейс и в него были вписаны данные той строки (из таблицы), которую мы собираемся менять.

2. При подтверждении изменения у нас изменились данных соответствующей строки в таблице,

3. Вызовем функцию Commit(), которая проведет изменение в файле

4. Вызовем функцию Refresh(), для обновления данных в таблице.

Также по аналогии с предыдущей работой необходимо правильно отслеживать события, которые мы будем присваивать кнопкам на интерфейсе пользователя. И стоит заметить, что если мы создаем какую-либо функцию и добавляем ее в интерфейс «IDocuments», эту функцию с пустым телом необходимо создать во всех остальных классах, в противном случае программа не будет собираться.

Преступим к реализации. Для начала добавим следующие функции в класс справочника №1.

[image: image92.png]public bool InitDataBeforUpdate(int _RowValue)
¢
ey
¢
for (int i = 0; i < _Table.Rovs.Count;it
if (Comvert.ToInt3z(_Table.Rows(1] ["1a"])
«

_Rowvalue)

textBox_name.Text = _Table.Rows[i] ["Neme"].ToString();
textBox_Uidth.Text = _Table.Rows[i] ["Widch"] .ToString(};
textBox_Height.Text = _Table.Rows[i] ["Height"] .ToString(};

)
return true;

)

cateh (Exception ex)

¢
HessageBox. Show (ex. ToSering(])
return false;

InitDataBeforUpdate будет вызваться после того как построится интерфейс пользователя, мы в нее передадим «ID» выбранной строки, и по «ID» в имеющиеся компоненты мы подставим значения, которые в последствии будем менять.

Следующая функция будет выполняться после того как мы подтвердим изменения.

[image: image93.png]public bool UpdateDataTable (int _RowValue)
¢
ey
¢
for (int i = 0; i < Table.Rovs.Count; it
if (Comvert.ToInt3z(_Table.Rows(i] ["ia"])
«

_Rowvalue)

_Table.Rovs[i] ["Nawe"] = textBox_name.Text;
CTable.Rovs[i] ["Vidth"] = Convert.ToInt3Z (textBox_Width.Text);
CTable.Rovs[i] ["Height"] = Convert.ToInt32 (textBox_Height.Text);

)
return true;

)

caten (Exception ex)

¢

lessageBox. Show (ex. ToSering())
return false;

Естественно эти функции надо прописать в «IDocuments».

Теперь, сделаем так, чтобы эти функции вызывались. Для этого проделаем следующие шаги в файле реализации рабочей формы.

1. Для начала сделаем две удобные функции, которые сократят нам объем кода. Эти функции необходимы для того чтоб включать и выключать кнопки на панели «ToolStrip».

[image: image94.png]//#yHRUMA - BIMUAET COOTBETCEYEWME RHONRM Ha ToolStripl
private void EnshledToolBT()

¢

)

Program.
Program.
Program.
Program.
Program.
Program.
Program.
Program.

_MainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.

ToolBT_idd.Ensbled = _IDocuments.bid

da_SubTtem.Ensbled = _IDocunents.bdd;
Too1BT_Change.Ensbled = _IDocunents.bChange;
Change_SubItem.Enshled = _IDocuments.hChange:
Too1BT Dell.Ensbled = _IDocuments.bDell;
Dell_SubItem.Enabled = _IDocuments.hDell;

Too1BT_Refresh.Enabled = true;
Refresh_Sublten.Enabled = true;

//@ymua - ovmmosaet ece mEomRM Ha ToolStripl
private void DesabledToo1BT(]

¢

Program.
Program.
Program.
Program.
Program.
Program.
Program.
Program.

_MainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.
“hmainForm.

Too1BT_Add.Ensbled = false;
da_SubTtenm.Ensbled = false;
Too1BT_Change.Ensbled = false;
Change_SubTtem.Ensbled = false;
Too1BT Dell.Ensbled = false;
Dell_SwbItem.Ensbled = false;
Too1BT_Refresh.Ensbled = false;
Refresh_Sublten.Ensbled = false;

2. Создадим событие, которое будет наступать при подтверждении на изменение. Основная задача данного события вызвать функцию UpdateDataTable и передать в нее «ID» выбранной нами строки, чтобы изменения произошли в «DataSet».

[image: image95.png]private void button Change Click(object sender, Eventirgs e)
¢
if (_IDocuments.UpdateDataTable (Convert.ToInt32 (orkDataGridview.
Rous[UorkbataGriaviev.SelectedRous (0] . Index] -Ce11s[0] .Value)])
if (_IDocunents.ComnitDATA())
¢
//Toprmosenye xpamumaa,

WorkDataGridview.DataSource = _IDocuments.Refreshbata(]
//Onpeneneme TaGmum
UorkDataGridview.Datalienber = _IDocuments.sTableView;

)
Progran. MainForm.panel_hddChange.Visible = false;
7/ CuneTsa cobumi

Deact ivatedhet ionsButtonOkCancell () ;

3. Создадим событие, которое будет наступать при нажатии на кнопку изменить расположенную на панеле «ToolStrip»

[image: image96.png]//CoBuTue - HEXATHE Ha RHONRY MSMEHTE Ha Hanens ToolStripl
private void ToolBT Change_Click(object sender, Eventirgs e)
¢
/1 Crenams namems swmmiod
Progran._NainForn.panel_ddChange.Visible = true;
DesabledToalBT() :
/1 semams mercT muommi
Progran._NainForm.button Ok.Text = "Mswemnms”s
ey
¢
/7 Tpuesoums cofTue cooTRETCTEVENErS KORyMEHTA
Progran._NainForn.panel_hddChange.VisibleChanged +=
jrew System. Eventhandler (panel_AddChange_VisibleChanged) ;
/7 BusmaTs QymNE MoCTpOSHMA WHTEpGSica CODTRSTCTEYEETO KORVHEHTA
_Ibocuments.CreateInterfasehddChange (ref Progran. HainForm.panel AddChange) ;
7/ BusPATHL MEMIMAMSIMD RAHMNX RN MIMEHEHHA
_Ibocuments. InitDataBeforlpdate (Convert . Tont3z
(VorkDataGridViey. Rovs [WorkDataGr idViev. SelectedRovs (0] . Index] .Cella[0] .Value)) ;
/7 Tpuemoums cofmTu coNTRETCTEVENErS KORyMERTA
Progran._NainForm.button Ok.CLick += new System.EventHandler (button Change Click :
Progran. NainForm.button Cancell.Click += new System.EventHandler (button Cancell Click)

)
caten (Exception ex)
¢
lessageBox. Show (ex. ToSering())
// Ecmn osmumne reansa muBo GUMERA SSRDHTE NaHET:
Progran. MainForm.panel_hddChange.Visible = false;

4. Естественно, что событие активации рабочей формы после этого измениться и станет вот таким.

[image: image97.png]//CobuTie - anTMBAIMN GOPMH (POPMA CTAHOBMTCA ARTHEHO)
private void VorkForm_Activated(object semder, Eventirge e)
¢
ey
¢
EnebledToolBT(); // knmwsamwia xEomon
// Tommmosaen cossua
if (Progran. NainForm.ToolBT_Add.Ensbled == true] // mua mobenemua
Progran. NainForm. Too lBT_Add.Click 4= nev System.Evenciandler (Too1BT_Add_Click);
if (Progran. NainForm.ToolBT Change.Ensbled == trus) // mna womenemis
Progran. NainForm. Too BT Change.Click += new System.Eventiandler (ToolBT_Change_CLick] ;
/7 Nomrmwerue xpamumma
VorkDataGridview.DataSource = _IDocuments.Refreshbatal);
// ompenencwve Tabmast
VorkDataGridview. Datalienber

_IDocunents. sTableView;
)
cateh(Exception ex)
¢
lessageBox. Show (ex. ToSering())
// Cnemars namems crpuTOl B Ciyuae ecous oma Guia OTEPHTA.
Progran. MainForm.panel_hddChange.Visible = false;
DesabledToolBT(); // OTnmouerue KHOHOR

5. Событие деактивации формы также измениться.

[image: image98.png]//CoBuTye - mearTHBaUMM GOPMH (POPME CTRHOBMTCA HEARTHMBHO)
private void UorkForm Deactivate [ohject sender, Eventirgs e
¢
// Cnemars namems crpuTOl B Ciyuae econs oma Gma OTEPHTA.
if (Progran. MainForm.panel_hddChange.Visible == true)
¢

Progran. MainForm.panel_hddChange.Visible = false;
Deact ivatedhet ionsButtonOkCancell () ;

7/ Ommmosen coPumwii ecous omx Swi BRmMEmD
if (Program. Mainform.ToolBT_Add.Ensbled == true)
Progran. MainForm.ToolBT_Add.Click -= new System.Eventandler [ToolBT_Add_Click):

if (Program. MainForm.ToolBT Change.Ensbled == true)
Progran. _MainForm.ToolBT Change.Click -= new System.EventHandler (ToolBT_Change Click) ;

6. Теперь также должна измениться функция снятия событий с кнопок, которые отвечают за подтверждение и отмену при добавлении и изменении.

[image: image99.png]//@ynxmna - oTrmovaeT cofuTia © mmommm Ok u Cancell mna moBasmemus
private void DeactivatedictionsButtonOkCancell()
¢
if (Program. NainForm.button Ok.Text == "JoBaenTs")
Progran._MainForm.button_Ok.Click -= new System.EventHandler (button Ok_CLick):

if (Progran. MainForm.button Ok.Text
Progran. _HainForm.button_Ok.Click

MzuenTs ")
new System.Eventhandler (button_Change_CLick) ;

Progran. _MainForm.button_Cancell.Click

new System.Eventhandler (button_Cancell_Click) ;

Теперь если мы запустим программу, и проведем процедуру изменения данных, у нас должны измениться данные в справочнике №1. Стоит заметить, что код в фале реализации рабочей формы должен выглядеть следующим образом.

[image: image100.png]MainForm.cs [Design] -~ WorkForm.cs| viorkForm.cs [Design] | IDocuments.cs | Spri.cs |

45U_SKiad. WorkForm [x][@ wocumerts

o newespace 450_Siklad

<
<

i Pubise Vorkromm (L)
// Teperpysra ROHCTPYRTOD&
i P lac BorkFamm | Thoments _ Ihocumento)]
5 -
S S S ——
i private void UorkForm hetivated (dbsece sender, fventirte e
] //Cotumue ~ meanTuEamEn fopm (QopMA CTENORWTCA HeSKTHEHOI)
i private void BorkForm beactivace (omsect sender, frencirae)]
] //CouTue ~ memamue na mEomKy HoSamums na mamene ToolStripl
i private void ToolBT_Ad Click(obiece sender, fvontirae el
Vi Comamse - maamue e, =momRy e A naene ToorStripi
i private void ToolBT Change. Ciick lomyece sender, Bvencirae)]
Vi Commse - mommmepaeme 5o zoRamneRHe
i private void mutton OF Click(onsct sender, ventirae =[]
V7 Comme - moxTsepAeme e weneHeT
i private void button Change. Click lobrece sender, Evenciras)]
Vi Comamse - comaene. Rotaesina . smencHnn
i private void bucton Cancell, CLick(nacer sender, Evenchras el o]
e A ==
i Drivate void panel AddChange. VisileChanged(onsccr sender, Eventtrge (]
Yonregion

b fregion eymmun
//@ysnuua - BmouseT cooTmeTcEyMME RHOMNH Ha ToolStripl

o private void EnahiedToolsT().. |
//&yHRIMA - OTRMmOMAET Boce RHONEM Ha ToolStripl
i private void DesehiedToolsT().. |
7ty ommmaaen cobumea & Ksomxs Ok Cancell mna moSasnenia
h private void DeastivatedherionsBursonokCancell (). |

Hendregion

Следующим образом должен выглядеть класс для справочника №1 и все остальные по аналогии.

Единственное, стоит заметить, в классах входных документов будут еще функции.

[image: image101.png]E namespace ASU_Sklad

<

¢

B Eza:

B puslic

B puslic

B puslic

B puslic

B puslic

B puslic

B puslic

B puslic

L

8

i S —

Tspranf.

i protected void InicbacaTable ([]

pasaser Recresmpaca (]

bool InsertIntoTable()[.|

bool UpdateDataTable in _Rowalue)]

post commeoats)

void CreateInterfaseiddChange (ref Fanci _pane1ac)]
void DeletelnterfaseiddChange ().

bool TnitbacaBetortpdace (ine _Rouvaluel[]

Самостоятельно.

Для остальных документов и справочника сделать так, чтобы можно было изменять данные.

Работа №9

Цель: Удаление данных.

Для выполнения лабораторной работы №9 необходимо выполнить все шаги предыдущих лабораторных работ.

Удаление данных.

Процесс удаление данных намного проще, чем процессы добавление и изменения, так как для него нет необходимости строить интерфейс, данные должны удаляться по нажатию кнопки на панеле быстрых кнопок. Удаление будет происходить из «DataSet» после того как данные будут удалены из него мы перезапишем информацию в файл, после этого его заново прочитаем, тем самым визуально будет казаться что произошло удаление.

Для работы данного процесса нам понадобятся следующие события и функции.

1. Создать событие для кнопки на панеле быстрых кнопок.

2. Организовать присваивание в событии активации рабочей формы.

3. Снять присваивание события в момент деактивации формы.

4. Создать описание функции удаления в интерфейсе.

5. Создать функцию удаления информации из «DataSet» для каждого документа кроме выходного.

6. Вызвать функцию Commit() после того как данные будут удалены из «DataSet».

7. Обновить данные функцией Refresh().

Преступим к реализации. Для начала добавим следующие функции в класс справочника №1.

1. Создадим функцию, которая будет удалять строку соответствующего кода из таблицы.

[image: image102.png]public bool DeleteDataTabel(int _RowValue)
¢
ey
¢
for (int i = 0; i < Table.Rovs.Count; it
if (Comvert.ToInt3z(_Table.Rows(i] ["ia"])
«

_Rowvalue)

_Table.Rovs[i] .Delete()
)

return true;

)

cateh (Exception ex)

¢
HessageBox. Show (ex. ToSering(])
return false;

2. Не забудем подключить данную функцию в интерфейсе «IDocuments».

3. Для остальных документов создадим временную заглушку, чтобы не было ошибки при запуске программы.

[image: image103.png]public bool DeleteDataTabel(int _RowValue)
¢

ey

¢

return true;
)
caten (Exception ex)
¢
HessageBox. Show (ex. ToSering(])
return false;

4. В файле реализации рабочей формы создадим событие для кнопки удалить.

[image: image104.png]//CofuTie - HaxaTHE Ha RHOMEY ynamuTe ma mamene ToolStripl
private void ToolBT Dell(ohject sender, Eventirgs e)
¢
ey
¢
i

_IDocunents.DeleteDataTabel (Convert . Tolnt3Z (VorkDatadridview.
Rous [UorkbataGriaViev. SelectedRous (0] . Index] -Ce1ls[0] .Value)])

if (_IDocuments.CommitDATA())

//Moxnmomesnne xpamimae

WorkDataGridview.DataSource = _IDocuments.Refreshbata(]
//Onpeneneme TaGmum
UorkDataGridview.Datalienber = _IDocuments.sTableView;

)
cateh (Exception ex)
¢

HessageBox. Show (ex. ToSering (1)

5. Подключим это событие в момент активации формы.

[image: image105.png]//Coburye - anTHBAGT QOpPMH ($OPMA CTAHOBMTCA SRTHEHO)
private void WorkForm_Activated(ohject sender, Eventirgs e
¢
ey
¢
EnsbledToolBT(); // AxTusamis mmomon
7/ Tomsmwaen cofumia
if (Program. Mainform.ToolBT Add.Ensbled == true) // ana mofenemua
Progran. MainForm.ToolBT_Add.Click += new System.Eventandler [ToolBT_Add_Click):
if (Program. Mainform.ToolBT Change.Ensbled
Procran. WainForm.ToolBT Change.Click
if (Progran. MainForm.ToolBT Dell.Enabled
Progran. MainForm.ToolBT Dell.Click +

true) // mus wsmemerus
new System. EventHandler (ToolBT_Change Click):
true) // mus ynanemua

new System.EventHandler (TeolBT Dell];

7/ Tomsmmenue xpamwmaia

WorkDataGridview.DataSource = _IDocuments.Refreshbata(]
// Ompeneserse TaBmumt
UorkDataGridview.Datalienber = _IDocuments.sTableView;

)
cateh(Exception ex)
¢
lessageBox. Show (ex. ToSering())
// Cnemars namems crpuTOl B Ciyuae ecous oma Guia OTEPHTA.
Progran. MainForm.panel_hddChange.Visible = false;
DesabledToolBT(); // OTnmouerue KHOHOR

6. Отключим событие в момент деактивации рабочей формы.

[image: image106.png]//CobuTye - meanTHBANN QOPME ($OPMA CTRHOBMTCA HEAKTMBHOM)
private void WorkForm Deactivate(ohject sender, Eventirgs e)
¢

// Cnemars namems crpuTOl B Ciyuae econs oma Gma OTEPHTA.
true)

if (Progran. Mainform.panel_iddChange.Visible
¢
Progran. MainForm.panel_hddChange.Visible = false;
Deact ivatedhet ionsButtonOkCancell () ;

7/ Ommmouaen coBuTwii ecous om Sw BRTMEmD
if (Program. Mainform.ToolBT_Add.Ensbled == true)
Progran. MainForm.ToolBT_Add.Click -= new System.EventHandler [ToolBT_Add_Click):
if (Program. MainForm.ToolBT Change.Ensbled == true)
Progran._MainForm.ToolBT Change.Click -= new System.EventHandler (ToolBT Change Click) ;
if (Program. Mainform.ToolBT Dell.Enabled == true) // aua yaanemua
Progran._MainForm.ToolBT Dell.Click -= new System.EventHandler (Too1BT Dell);

7. Запустим программу. Если все правильно сделано то когда мы будем нажимать кнопку удалить у нас будут удаляться данные из справочника №1.

Самостоятельно.

1. Для остальных документов и справочника сделать так, чтобы можно было удалять данные.

2. Для пунктов меню «Добавить», «Удалить», «Изменить» сделать так чтобы они дублировали нажатие кнопок на панеле быстрых кнопок.

3. Кнопка «Обновить» и пункт меню «Обновить», должны обновлять данные в таблице, т.е. по нажатию этих кнопок должна вызываться функция Refresh() соответствующего документа.

PAGE

[image: image1.png](File Edit View Project Buid Debug Data Tools Test Analyze Window Help) 4

s o & | &l &er| W=
@ % a9 - E-Ef b Debug5 - hnyceu @ SymbolicLink NEE T =
Torm1cs Designl | StartPage] ———— - x

|12 & 3| T o i

@

a3 Forml =

N [¥0ai001 3¢

4 Properties
< References
FormL.cs

] Program.cs.

3

(&g Solution Explorer [Document Out

Properties SEx
simple Project Properties B

Project File simple.csproj
Project Folder

23 Enontis]

