

Création d'applications multifenêtres en C#

Formulaire d'affichage
Boîte de dialogue

Ricco Rakotomalala
Université Lumière Lyon 2

Pourquoi plusieurs fenêtres ?

Meilleure organisation de l'interface, échange d'informations entre formulaires : (1) certaines fenêtres servent à l'affichage de résultats : formulaires d'affichage, **fenêtre non modale** ; (2) d'autres à interagir avec l'utilisateur : boîtes de dialogues, **fenêtre modale**.

Dans tous les cas il s'agit de formulaires C#

On s'intéresse aux fenêtres créées par l'utilisateur dans ce support. Il existe par ailleurs des fenêtres standards Windows (ex. OpenFileDialog, SaveFileDialog, ...)

On s'intéresse à l'organisation SDI (Single Document Interface) dans ce support. Un formulaire joue le rôle de fenêtre principale, les autres gravitent autour.

Affichage d'informations

FORMULAIRE D'AFFICHAGE

Point de départ, formulaire principal

Le premier formulaire créé fait office de fenêtre principale (va contenir les menus, permet de piloter l'application). Il est créé automatiquement lors du démarrage de l'application.


```
namespace AppliMulti
{
 /// <summary>
 /// Class with program entry point.
 /// </summary>
 internal sealed class Program
 {
 /// <summary>
 /// Program entry point.
 /// </summary>
 [STAThread]
 private static void Main(string[] args)
 {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new MainForm());
 }
 }
}
```


Ajouter un nouveau formulaire

Nouvelle classe dans le projet.

Un « label » est mis pour l'affichage d'informations

Bien noter la propriété « Name » qui définit le nom de la classe du formulaire

Appel du formulaire d'affichage à partir de la fenêtre principale

Programmation du « clic » sur le bouton « Button1 »

Création et affichage (Show) du formulaire d'affichage à partir du formulaire principal.


```
14 namespace AppliMulti
15 {
16 /// <summary>
17 /// Description of MainForm.
18 /// </summary>
19 public partial class MainForm : Form
20 {
21 public MainForm()...
22 }
23
24 void Button1Click(object sender, EventArgs e)
25 {
26 FormAffichage fiche = new FormAffichage();
27 fiche.Show();
28 this.LabelPrincipal.Text = "et on continue";
29 }
30 }
31
32
33
34
35
36
37
38
39
40
41
42
```

Dès le formulaire affiché, les instructions suivantes sont exécutées ! Ici, le label du formulaire principal est modifié. Show() est non bloquant. On a une **fenêtre non modale**.

L'application est pilotée par le formulaire principal c.-à-d. fermer la fenêtre principale = arrêter l'application. Ce n'est pas le cas pour le formulaire d'affichage.

Accès à un composant dans le formulaire d'affichage

Pour rendre un composant « public » i.e. visible sur l'instance, il faut modifier sa propriété `Modifiers`.

Accès à `Label1` du formulaire d'affichage à partir du formulaire principal.


```
14 namespace AppliMulti
15 {
16 /// <summary>
17 /// Description of MainForm.
18 /// </summary>
19 public partial class MainForm : Form
20 {
21 public MainForm()...
22 }
23
24 void Button1Click(object sender, EventArgs e)
25 {
26 FormAffichage fiche = new FormAffichage();
27 fiche.Label1.Text = "coucou";
28 }
29
30 this.LabelPrincipal.Text = "et on continue";
31 }
32
33
34
35
36
37
38
39
40
41
42
43
44 }
```


Récupération d'informations saisies par l'utilisateur

BOÎTE DE DIALOGUE

Une boîte de dialogue est aussi un formulaire. C'est l'appel `ShowDialog()` qui modifie son comportement.

On ne peut pas accéder (cliquer sur) au formulaire principal tant que la boîte de dialogue n'est pas fermée.

```
14 namespace AppliMulti
15 {
16 /// <summary>
17 /// Description of MainForm.
18 /// </summary>
19 public partial class MainForm : Form
20 {
21 public MainForm()...
22
23 void Button1Click(object sender, EventArgs e)...
24
25 void Button2Click(object sender, EventArgs e)
26 {
27 FormBoite boite = new FormBoite();
28 boite.ShowDialog();
29
30 this.LabelPrincipal.Text = "et on continue";
31 }
32 }
33 }
34
```


Création de l'instance formulaire, et affichage en tant que fenêtre modale avec `ShowDialog()`

Ce code n'est pas exécuté tant que la boîte de dialogue n'est pas fermée

Récupération d'informations en provenance d'une boîte de dialogue.

Il faut que la propriété **Modifiers** soit mise à **Public** pour que l'objet **TextBox1** soit accessible directement.

Le contenu de la zone d'édition peut être récupéré, une fois seulement la boîte fermée.


```
14 namespace AppliMulti
15 {
16 /// <summary>
17 /// Description of MainForm.
18 /// </summary>
19 public partial class MainForm : Form
20 {
21 public MainForm(...)
22 {
23 InitializeComponent();
24 }
25
26 void Button1Click(object sender, EventArgs e)
27 {
28 // ...
29 }
30
31 void Button2Click(object sender, EventArgs e)
32 {
33 FormBoite boite = new FormBoite();
34 boite.ShowDialog();
35 this.LabelPrincipal.Text = boite.textBox1.Text;
36 }
37 }
38 }
```

La propriété `DialogResult` des boutons définit le code de retour renvoyée par `ShowDialog()` qui est en réalité une fonction

Boîte de dialogue : gestion des boutons de réponse, la propriété `DialogResult`

Behavior	
AllowDrop	False
AutoEllipsis	False
ContextMenuStrip	(none)
DialogResult	OK
Enabled	True
TabIndex	1
TabStop	True
UseCompatibleText	False
Visible	True

DialogResult
The dialog-box result produced in a modal form by clicking the button.

DialogResult = Cancel

```
void Button2Click(object sender, EventArgs e)
{
 FormBoite boite = new FormBoite();
 if (boite.ShowDialog() == DialogResult.OK)
 {
 this.LabelPrincipal.Text = boite.textBox1.Text;
 }
 else
 {
 this.LabelPrincipal.Text = "il n'a pas cliqué sur OK";
 }
}
```


Appel et gestion de la réponse de la boîte de dialogue dans le formulaire principal ! 11

Bilan des objets visuels composant un projet C#

GESTIONNAIRE DE PROJET SHARPDEVELOP

Vision globale d'un projet Gestionnaire de projet

Avec le gestionnaire de projet, on obtient une vision globale des éléments constitutifs d'un projet :

- 1 Programme principal ([Program.cs](#))
- Formulaires et boîtes de dialogue (dont le formulaire principal [MainForm](#))
- Classes de calcul

FIN...

Les mêmes concepts sont – à peu de choses près – présents dans tous les langages de programmation...