3

Тема 2. Взаимодействие форм в проектах Visual Studio
Довольно часто окно приложения должно как взаимодействовать с другими окнами (формами), так и получать данные из окон стандартных системных диалогов.

1. Пример конструирования и программного вызова формы

Form ^ form2 = gcnew Form(); //gcnew и ^ в Managed C++ (C++ CLI)- аналоги new и *

Button^ button2 = gcnew Button();

button2->Text = L"OK";

button2->Location = Point(10,10);

form2->Text = L"Моё окно";

form2->HelpButton = true;

form2->FormBorderStyle = System::Windows::Forms::FormBorderStyle::FixedDialog;

 //Одна из типовых проблем - указание пространства имен

 //Если начинается с :: - то глобальный идентификатор

form2->StartPosition = FormStartPosition::CenterScreen;

form2->Controls->Add(button2);

form2->ShowDialog();
Для добавления обработчика нажатия программно сгенерированной кнопки button2 достаточно перед последней строкой кода написать:

button2->Click += gcnew System::EventHandler(this, &Form1::button2_Click);
- до того, как будет вызван метод form2->ShowDialog() или form2->Show();

При этом код обработчика размещён в текущем модуле Form1.h:

private: System::Void button2_Click(System::Object^ sender, System::EventArgs^ e) {

 MessageBox::Show("Here");

}

2. Вызвать форму из формы

В меню выберем Проект - Добавить новый элемент - Форма - имя Form2

Добавим оператор
#include "Form2.h"

перед первым namespace в Form1.h
Включим указатель на экземпляр класса в секцию public класса Form1:

Form2 ^ F2;

Добавим код там, где нужно создать и вызвать вторую форму:

F2=gcnew Form2();

F2->Show();

Для программного удаления второй формы подойдёт код
delete F2;

Следует учесть, что указатель хранит адрес только одной формы, той, что создана последней. Если мы последовательно создали таким кодом несколько форм, удалена будет только последняя из них. Как вариант попробуйте массив форм.
Опишем нужные данные в классе формы Form1 (здесь имя и namespace проекта Tabulator, если нужно, замените на своё):
static const int MAX_FORMS = 100; //Максимальное количество форм
int FormCount; //Счётчик форм
array <Tabulator::Form2 ^> ^F2; //Указатель на массив форм

Потом инициализируем данные по событию Load главной формы:
FormCount=0;

F2 = gcnew array<Tabulator::Form2 ^>(MAX_FORMS);

Затем реализуем код для создания очередной формы

if (FormCount<MAX_FORMS) {

 F2[FormCount++]=gcnew Form2();

 F2[FormCount-1]->Show();

 }

 else MessageBox::Show("Слишком много форм!");

и её удаления:

if (FormCount) { delete F2[FormCount-1]; FormCount--; }

Если мы хотим создавать дочерние формы не отдельно, а внутри родительской формы, то в свойствах Form1 нужно указать, что она "предок" (установить свойство IsMdiParent = true), а перед показом дочерней формы оператором F2[FormCount-1]->Show() пометить её как потомка Form1:

F2[FormCount-1]->MdiParent = this;
3. Наладить взаимодействие родительской и дочерней форм
Так как нам из первой формы нужно иметь доступ ко второй, а из второй к первой, то будет возникать проблема перекрестных ссылок (когда Form1.h ссылается на Form2.h, который, в свою очередь, вновь ссылается на Form1.h).

Нам едва ли обойтись без привлечения файлов .cpp... Распишем процесс по шагам.

1) Имеются 2 формы - Form1 и Form2, на Form1 располагаются Button (button1, будет открывать вторую форму) и Label (label1, здесь будем менять текст). На Form2 - button1, по нажатию на которую будет происходить смена текста в label1.

2) Так как нам из первой формы нужно иметь доступ ко второй, а из второй к первой, то будет возникать указанная выше проблема перекрестных ссылок. Для того, чтобы этого избежать, код первой формы (Form1), который будет иметь доступ ко второй форме (Form2), мы вынесем из .h-файла в .cpp файл. Таким образом нужно создать файл Form1.cpp (Проект - Добавить новый элемент - Файл C++ - Form1).

3) Объявить открытый метод Set в Form1.h для того, чтобы можно было изменить текст label1 (код можно написать в конце файла, после #pragma endregion):

public: void Set(String^ text) {

 label1->Text = text;

}

4) В файле Form2.h подключаем Form1.h (в начале):

#include "Form1.h"

и создаем конструктор, который будет принимать и сохранять ссылку на первую форму для дальнейшего использования:

Form2(Form1^ parent) {

 InitializeComponent();

 parentForm = parent;

}

//ниже сразу ниже можно прописать ссылку: private: Form1^ parentForm;

5) По клику кнопки в Form2 будем вызывать метод Set родительской формы:

private: System::Void button1_Click(System::Object^ sender, System::EventArgs^ e) {

 parentForm->Set("hello from form2");

 parentForm->Show();

 this->Hide();

}

6) Осталось в первой форме сделать открытие второй формы. Для этого из Form1.h обработчик нажатия кнопки переносим в Form1.cpp, а в .h-файле оставляем только его объявление.

Код в файле Form1.cpp:

#include "StdAfx.h"

#include "Form1.h"

#include "Form2.h"

namespace ChildToParent {

 System::Void Form1::button1_Click(System::Object^ sender, System::EventArgs^ e) {

 Form2^ f2 = gcnew Form2(this);

 f2->Show();

 this->Hide();

 }

}

В Form1.h вставляем только строку:

private: System::Void button1_Click(System::Object^ sender, System::EventArgs^ e);

На этом все. Можно скомпилировать и проверить проект

4. Наладить взаимодействие двух форм: см. решение TwoFormsSample

Просто развитие идеи. Здесь первая форма умеет передавать данные в текстовое поле второй и наоборот. Теперь они друг друга не "прячут", так что можно создать и много экземпляров второй формы.
5. Загрузка файла в текстовое поле, использование стандартных диалогов

На форму добавлено: многострочное поле textBox1 (MultiLine=true)

кнопки для открытия (button1) и закрытия (button2) файлов

диалоги openFileDialog1 и saveFileDialog1
код:

private: System::Void button1_Click(System::Object^ sender, System::EventArgs^ e) {

openFileDialog1->ShowDialog();

 if (openFileDialog1->FileName == nullptr) return;

 try { // Создание экземпляра StreamReader для чтения из файла
 System::Text::Encoding^ Coding = System::Text::Encoding::GetEncoding(1251);

 auto Reader = gcnew IO::StreamReader(openFileDialog1->FileName,Coding);

 textBox1->Text = Reader->ReadToEnd();

 Reader->Close();

 textBox1->Modified = false;

 }

 catch (IO::FileNotFoundException^ e) {

 MessageBox::Show(e->Message + "\nНет такого файла","Ошибка",

 MessageBoxButtons::OK,MessageBoxIcon::Exclamation);

 }

 catch (Exception^ e) { // Отчет о других ошибках
 MessageBox::Show(e->Message, "Ошибка",MessageBoxButtons::OK,MessageBoxIcon::Exclamation);
 }

}
void Write (void) {

 try { // Создание экземпляра StreamWriter для записи в файл:
 System::Text::Encoding^ Coding = System::Text::Encoding::GetEncoding("utf-8");

// заказ кодовой страницы UTF-8
 auto Writer = gcnew IO::StreamWriter(saveFileDialog1->FileName, false, Coding);

 Writer->Write(textBox1->Text); Writer->Close();

 //или IO::File::WriteAllText(saveFileDialog1->FileName, textBox1->Text); вместо этих строк
 textBox1->Modified = false;

 }

 catch (Exception^ e) {

 MessageBox::Show(e->Message, "Ошибка",MessageBoxButtons::OK,MessageBoxIcon::Exclamation);
 }

}

private: System::Void button2_Click(System::Object^ sender, System::EventArgs^ e) {

 saveFileDialog1->FileName = openFileDialog1->FileName;

 if (saveFileDialog1->ShowDialog() == Windows::Forms::DialogResult::OK) {

 Write();
 }
}
private: System::Void textBox1_KeyUp(System::Object^ sender,
 System::Windows::Forms::KeyEventArgs^ e) {

 if (Char::IsControl(e->KeyValue) == false) textBox1->Modified = true;

}
private: System::Void Form1_FormClosing(System::Object^ sender,

 System::Windows::Forms::FormClosingEventArgs^ e) {

 if (textBox1->Modified == false) return;

 auto MBox = MessageBox::Show("Текст был изменен. \nСохранить изменения?","Простой редактор",

 MessageBoxButtons::YesNoCancel,MessageBoxIcon::Exclamation);

 if (MBox == Windows::Forms::DialogResult::No) return;

 if (MBox == Windows::Forms::DialogResult::Cancel) e->Cancel = true;

 if (MBox == Windows::Forms::DialogResult::Yes) {

 if (saveFileDialog1->ShowDialog() == Windows::Forms::DialogResult::OK) { Write(); return; }

 else e->Cancel = true; // Передумал выходить
 } // DialogResult::Yes

}

Задание: Текстовый редактор с набором форм
Главная форма Form1: меню с пунктами "Создать", "Открыть файл", "Выход" (MenuStrip), предусмотрены поля ввода ширины и высоты дочерней формы.

Дочерние формы - создаются программно (указанного в главной форме размера), если открыт файл.

Содержат textBox для редактирования, позволяют отследить изменения в файле и сохранить его.
Проверить работу с Writer, если что-то не так - альтернатива IO::File::WriteAllText(имя, кодировка)
