Тема 9. Типы задач на экзамен и примеры задач
Темы задач:

· Управление приложением и компонентами с помощью событий и свойств;

· Создание прикладных приложений на платформе .NET и вычислительная обработка данных на основе базовых компонент (Panel, Button, Label, TextBox);

· Списочные и табличные компоненты, обработка информации с их помощью (ListView, ListBox, ComboBox, DataGridView, DataGrid);

· Работа с графической канвой и таймером, управление отображением и перемещением графических объектов (PictureBox, Graphics, Timer);

· Работа с текстовыми и структурированными файлами средствами .NET;

· Динамическое создание/удаление компонентов, управление дочерними объектами.

Задач на "конкретные компоненты" при этом нет (если тип компонент отдельно не оговорен в условии), задача – написать работающее приложение согласно постановке задачи.

Пример 1. Реализовать отсортированный по алфавиту список имён с поддержкой операций добавления и удаления элементов, сохранением списка строк в файл и загрузкой его из файла. Допустимые символы в именах – буквы и цифры.

Задачу можно решать как на основе списочных, так и табличных компонент. Поскольку требуется сортировка данных, удобнее решать на основе какого-либо списка, имеющего встроенное свойство Sorted. Форма будет иметь следующий вид:
[image: image1.png]

Справа расположена panel1 со свойством Dock = Right, на ней 4 кнопки button1, …, button4 для выполнения предусмотренных задачей действий. Слева – список comboBox1 со свойством Dock = Fill.

По загрузке формы настроим список для нашей задачи:

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

 comboBox1->Sorted = true; //список будет сортироваться
 comboBox1->DropDownStyle = ComboBoxStyle::Simple; //развёрнутый вид списка
}
Кнопка 1 будет добавлять запись, если такой же записи ещё нет в списке:

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

 String ^r = comboBox1->Text;

 if (comboBox1->FindString(r) == -1) comboBox1->Items->Add(r);

}
Кнопка 2 будет удалять выбранный в списке элемент, если таковой есть:
private: System::Void button2_Click(System::Object^ sender, System::EventArgs^ e) {

 if (comboBox1->SelectedIndex != -1) comboBox1->Items->Remove(comboBox1->SelectedItem);

}
Кнопка 3 отвечает за загрузку элементов списка из файла, для простоты используем файл с фиксированным именем data.txt, располагающийся в текущей папке. Однако чтобы можно было закрыть дескриптор файла после чтения данных, применим поточный класс StreamReader:
private: System::Void button3_Click(System::Object^ sender, System::EventArgs^ e) {

 using namespace System::IO;

 comboBox1->Items->Clear();

 try {

 StreamReader ^file = gcnew StreamReader("data.txt");

 String ^line;

 while ((line = file->ReadLine()) != nullptr) comboBox1->Items->Add(line);

 file->Close();

 }

 catch (...) {

 MessageBox::Show("Не могу открыть data.txt");

 }

}
Кнопка 4 выполнит аналогичную работу по сохранению файла с использованием поточного класса StreamWriter:

private: System::Void button4_Click(System::Object^ sender, System::EventArgs^ e) {

 using namespace System::IO;

 try {

 StreamWriter ^file = gcnew StreamWriter("data.txt");

 for (int i = 0; i < comboBox1->Items->Count; i++)

 file->WriteLine(comboBox1->Items[i]->ToString());

 file->Close();

 }

 catch (...) {

 MessageBox::Show("Не могу записать data.txt");

 }

}
Осталось обеспечить ввод только разрешённых символов, для этого достаточно добавить обработчик события KeyPress для списка comboBox1:
private: System::Void comboBox1_KeyPress(System::Object^ sender, System::Windows::Forms::KeyPressEventArgs^ e) {

 char c = (char)e->KeyChar;

 if (Char::IsLetterOrDigit(c) || c == (char)Keys::Back || c == (char)Keys::Enter)

 return;

 else e->Handled = true;

}
Задача решена полностью.

Пример 2. На графической канве отобразить работу светофора с задержкой между состояниями "красный-жёлтый-зелёный" 1 сек.

Форма – пустая Windows Forms.

Для решения задачи используем канву формы и программно созданный таймер.

Опишем таймер и счётчик состояний в классе формы:
private: Timer ^timer1;

private: int cnt;
По событию загрузки формы (Load) настроим размеры окна и инициализируем таймер:

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

 this->ClientSize = System::Drawing::Size(100, 300);

 this->DoubleBuffered = true;

 timer1 = gcnew Timer();

 timer1->Interval = 1000;

 timer1->Tick += gcnew EventHandler(this, &MyForm::timer1_Tick);

 timer1->Enabled = true;

 cnt = 0;

}

private: System::Void timer1_Tick(System::Object^ sender, System::EventArgs^ e) {

 Invalidate();

 cnt = (cnt + 1) % 3;

}
Обратите внимание, что добавленный обработчик таймера только вызывает перерисовку формы (вызов Invalidate(), отправляющий сообщение стандартному методу пререрисовки Paint()) и меняет счётчик состояний cnt, а саму отрисовку будет делать только Paint:
private: System::Void MyForm_Paint(System::Object^ sender, System::Windows::Forms::PaintEventArgs^ e) {

 array <Pen ^> ^pens = gcnew array <Pen ^>(3) { Pens::Red, Pens::Yellow, Pens::Green };

 for (int i = 0; i < 3; i++)

 e->Graphics->DrawEllipse(pens[i], 0, i * 100, 100, 100); //контуры 3 кружков
 array <Brush ^> ^brushes =
 gcnew array <Brush ^>(3) { Brushes::Red, Brushes::Yellow, Brushes::Green };

 e->Graphics->FillEllipse(brushes[cnt], 0, cnt * 100, 100, 100); //текущий закрасить
}
Для удобства в функции описаны массивы перьев Pen и кистей Brush нужных цветов.
Альтернативный подход (без привязки к методу Paint) – программно создать Bitmap нужной размерности, выполнять отрисовку на нём, а затем назначить его компоненте PictureBox.
Задача решена полностью.
Пример 3. Поддержка динамического списка компонент произвольной размерности. Реализовать добавление и удаление компонент.
Форма – пустая Windows Forms. В качестве примера будем создавать TextBox в месте щелчка мышью по форме и удалять его при щелчке на самом TextBox.

В классе формы опишем нужные данные:

int cnt; //счетчик объектов
List <TextBox ^> ^F; //динамический список объектов типа TextBox
Для поддержки списка List подключим к проекту соответствующее пространство имён:

using namespace System::Collections::Generic;
(в верхней части класса .h формы).

Как и в других примерах, инициализируем глобальные данные по событию загрузки формы:

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

 cnt = 0;

 F = gcnew List <TextBox ^>(); //конструктор списка
}
Щелчку по форме мышью соответствует событие MouseClick. Достаточно создать программно новый TextBox и добавить его в список:

private: System::Void MyForm_MouseClick(System::Object^ sender, System::Windows::Forms::MouseEventArgs^ e) {

 TextBox ^T = gcnew TextBox();

 T->Text = "Text" + (cnt++);

 T->Location = Point(e->X,e->Y);

 T->Parent = this;

 //!!!
 this->Controls->Add(T);

 F->Add(T);

}
Длина списка не ограничена. Однако если мы хотим удалять компоненты TextBox по какому-то событию, например, по щелчку на них, придётся всем создаваемым TextBox программно назначать обработчик этого события, вставим соответствующую строку кода вместо комментария //!!! :
T->Click += gcnew EventHandler(this, &MyForm::textBox_Click);
и добавим в класс формы функцию-обработчик, удаляющую с неё и из списка тот TextBox, по которому мы щёлкнули:
private: System::Void textBox_Click(System::Object^ sender, System::EventArgs^ e) {

 F->Remove((TextBox ^)sender);

 this->Controls->Remove((TextBox ^)sender);

}
Задача решена полностью.
Альтернативным решением были бы статические массивы компонент, как в лекции 2.
