Лабораторная работа №1
Выбран язык: С#
Примечание:
Если в процессе выполнения работы реализация каких-либо действий вызовет затруднение, можете заменить эти действия другими, более для Вас понятными. Об этом пишите в отчете.

Задание:
[bookmark: _Toc524494354]Лабораторная работа №1.Знакомство с основными интерфейсными элементами
Тема:Работа с компонентами ListBox, ComboBox, RadioButton, CheckBox, 	GroupBox, Panel.
[image:]
Рисунок 1. Пример интерфейса приложения с указанием элементов среды

Задание:
[bookmark: _Ref420477561]1) Создать визуальную часть приложения(интерфейс), используя необходимые компоненты. Все нужные компоненты указаны на рисунке 1. Их расположение и общий вид формы может выбираться самостоятельно.
2) Приложение должно позволить пользователю открыть текстовый файл, который считается в RichTextBox. Далее, пользователь может выбрать критерий по которому он хочет отобрать слова: «Все», «Содеражащие цифры», «Содержащие ‘e-mail’. После нажатия на кнопку «Начать», текст в RichTextBox’e разбивается на слова, которые в свою очередь, заносятся в ListBox (Раздел 1), по заданному критерию. Между двумя разделами имеется панель, в которой находятся 4 кнопки, посредством которых можно переносить отдельные выбранные слова, либо всю коллекцию из одного ListBox’a в другой, а также кнопки «Добавить» и «Удалить», которые соответственно реализуют добавление/удаление элементов из разделов. Также каждый раздел можно очистить, либо отсортировать любыми двумя способами: по длине (возр.), по длине (убыв.), по алфавиту (возр.) и соответственно по алфавиту (убыв.). В нижнем правом углу находится блок, отвечающий за поиск строк в разделах. Может быть также реализована возможность сохранения содержимого из Раздела 2 в текстовый файл.
3) Реализовать Сортировку разделов, любым известным алгоритмом сортировки.

ШАГ 1. Создание визуальной части приложения.
1) Перенесите на форму все необходимые элементы из Панели элементов, чтобы сделать форму, показанную на рисунке 1.

2) Создайте меню.

Порядок действий:
1. Расположите все компоненты, как показано на рисунке 1, либо в произвольном порядке.
2. У компонента Panel установите значение свойства BorderStyle (Fixed3D – выпуклая, утопленная). У компонентов RadioButton, CheckBox и ComboBox установите начальные значения свойств Checked, Checked и Text, как показано на рисунке 1, соответственно.Измените свойство SelectionMode у ListBox’ов наMultiExtended. Также добавьте в свойство Items обоих компонентов ComboBox, четыре строки:
Алфавиту (по возрастанию)
Алфавиту (по убыванию)
Длине слова (по возрастанию)
Длине слова (по убыванию)
3. Создание меню.
а) Перенесите на форму компонент MenuStrip.
б) Создайте меню по типу, показанному на рисунке 2. Для добавления пунктов/подпунктов просто, нажимайте на квадратные области в месте, где установлено меню, и вводите необходимый текст. Установите «горячие клавиши»: нажмите на необходимый элемент меню, например «Открыть», далее перейдите в свойства компонентов и в свойстве «ShortcutKeys» установите необходимые сочетания.
[image:]
					Рисунок 2. Пункты главного меню

ШАГ 2. Программирование элементов.
1) Меню.
2) Обработчики нажатий на кнопки.

Порядок действий:
1. Меню.
а) Реализуйте открытие текстового файла. Для того, чтобы открыть и записать текстовый файл в RichTextBox, необходимо изначально в обработчике события «Click» элемента «Открыть» создать объект класса OpenFileDialog.
OpenFileDialogOpenDlg=newOpenFileDialog();
Далее, если в диалоговом окне пользователь нажмёт на кнопку «ОК», то нужно считать выбранный файл в RichTextBox. Для этого мы создаём объект класса StreamReader, параметрами которого будут являться Имя выбранного файла и стандартная кодировка. Считывание производится с помощью метода ReadToEnd(), который считывает текстовый файл от начала до конца в необходимое местоположение.
if (OpenDlg.ShowDialog() ==DialogResult.OK)
{
StreamReader Reader =newStreamReader(OpenDlg.FileName, Encoding.Default);
richTextBox1.Text =Reader.ReadToEnd();
Reader.Close();
}

OpenDlg.Dispose();
б) Сохранение файла производится аналогично, только теперь мы создаём объект класса StreamWriter, и из ListBox’a построчно заносим в файл наши слова:

if (SaveDlg.ShowDialog() ==DialogResult.OK
{
StreamWriter Writer =newStreamWriter(SaveDlg.FileName);

for (int i =0; i < listBox2.Items.Count; i++)
{
	Writer.WriteLine((string)listBox2.Items[i]);
}

Writer.Close();
}

SaveDlg.Dispose();
в) Выходизприложения: Application.Exit();
г) Информационноесообщение: MessageBox.Show("Информация о приложении и разработчике");

2. Обработчики нажатий на кнопки.
а) Кнопка «Начать». Как было уже сказано выше, при нажатии на кнопку начать, нам необходимо разбить считанный текст на слова, т.е. убрать пробелы, знаки табуляции и переходы на новую строку. Для удобства мы заносим текст в массив строк, из которого, в свою очередь, отбираем необходимые строки по 3-ём критериям. По первому критерию мы заносим абсолютно все строки в список, делается это с помощью метода listBox1.Items.Add, параметром для которого соответственно является строка, которую мы хотим добавить. Для того, чтобы реализовать следующие два критерия нам необходимо добавить ещё одно пространство имён usingSystem.Text.RegularExpressions. В нём имеется класс Regex, с помощью одного из методов которого мы и будем искать вложенные подстроки: (Regex.IsMatch(Str, @"\d")). Т.е., как очевидно, метод IsMatch, ищет в строке Str некоторые подстроки, и если в какой либо строке находится подстрока, удовлетворяющая условиям поиска, то он возвращает true. Пример работы кнопки «Начать» показан ниже.
listBox1.Items.Clear();
listBox2.Items.Clear();

listBox1.BeginUpdate();

string[] Strings = richTextBox1.Text.Split(newchar[] { '\n', '\t', ' ' },
StringSplitOptions.RemoveEmptyEntries);

foreach (string s in Strings)
{
stringStr=s.Trim();

if (Str==String.Empty) continue;
if (radioButton1.Checked) listBox1.Items.Add(Str);
if (radioButton2.Checked)
{
	if (Regex.IsMatch(Str, @"\d")) listBox1.Items.Add(Str);
}
if (radioButton3.Checked)
{
	if (Regex.IsMatch(Str, @"\w+@\w+\.\w+")) listBox1.Items.Add(Str);
}
}

listBox1.EndUpdate();
б) Кнопки «Выход», «Сброс», «Очистить». Запрограммируйтекнопку «Выход» соответственно для закрытия приложения. «Сброс» означает, что наша форма должна вернуться к первоначальному виду, т.е. нужно очистить ListBox’ы (метод ListBox.Items.Clear()), поле Textу RichTextBox’aиTextBox’a, установить изначальное состояние свойства Checkedу RadioButtonи CheckBox.

в) «Поиск». Для поиска подстрок в строках, можно воспользоваться методом Containsкласса string. Примерработыфункциипоиска:
listBox3.Items.Clear();

string Find = textBox1.Text;

if (checkBox1.Checked)
 {
foreach (stringStringin listBox1.Items)
{
if (String.Contains(Find)) listBox3.Items.Add(String);
}
 }

if (checkBox2.Checked)
 {
foreach (stringStringin listBox2.Items)
 {
if (String.Contains(Find)) listBox3.Items.Add(String);
}
 }

г) Кнопки «Добавить» и «Удалить». При нажатии на кнопку добавить у нас должна открыться новая модальная форма (модальная, значит, что пока она открыта, мы не можем взаимодействовать с основной формой). Чтобы создать новую форму, нужно в Обозревателе решений нажать правой кнопкой на наш проект и: Добавить –>Создать элемент.., где в открывшемся окне выбираем «Форма WindowsForms». Данная форма должна выглядеть примерно так:
[image:]
Рисунок 3. Пример интерфейса второй формы Приложения
Для того, чтобы связать две формы нужно в обработчике для кнопки «Добавить» (которая находится в ГЛАВНОЙ ФОРМЕ) вписать такой код:
Form2AddRec=newForm2();

AddRec.Owner=this;
AddRec.ShowDialog();
В первой строке, мы создали объект AddRec, т.е. создали форму. Далее, нам необходимо указать, что «родителем» этой новой формы является наша главная форма (свойство Owner). Затем мы соответственно открываем созданную форму, используя метод ShowDialog, который собственно и делает эту форму модульной.
Теперь, в форме 2, создайте обработчик нажатия на кнопку «Добавить» и пропишите такой код:
	Form1 Main =this.OwnerasForm1;

if (textBox1.Text !="")
 {
if (this.radioButton1.Checked ==true)
Main.listBox1.Items.Add(this.textBox1.Text);
else Main.listBox2.Items.Add(this.textBox1.Text);

this.Close();
 }
В первой строке, мы создаём объект Main класса Form1(наша основная форма) и указываем, что Main, и есть «родитель» формы 2. Наконец, мы связали наши формы, но подобная связка позволит им взаимодействовать только при условии, что мы «откроем» необходимые поля. Для этого, опять же, в Обозревателе решений откройте файл Form1.Designer.cs, найдите блок кода, где были созданы ListBox’ы, и вместо private, присвойте им уровень доступа public. Теперь мы можем из второй формы обращаться к спискам первой. Создайте обработчик для нажатия кнопки Отмена, которая закрывает Форму 2.
Кнопка «Удалить» позволит нам удалить выбранные строки из разделов. Целесообразно создать отдельную функцию, например DeleteSelectedStrings, в которую и передавать нужныйListBox, в зависимости от выбранного для удаления раздела:
for (int i =ListBox.Items.Count-1; i >=0; i--)
{
if (ListBox.GetSelected(i)) ListBox.Items.RemoveAt(i);
}
д) Кнопкипереносастрок.
Для переноса строк из одного раздела в другой необходимо воспользоваться методом ListBox.Items.Add(строка из другого лист бокса), для обращения к отдельным строкам: ListBox.Items.[..].Не забудьте после переноса строки удалять строки из исходного раздела, методы Remove() и RemoveAt(), в первый посылается в параметры объект, а во второй индекс нужной строки соответственно.Для обращения к выделенным строкам: ListBox.SelectedItems. Пример кода для переноса всей коллекции из первого списка во второй:
ListBoxTo.Items.AddRange(ListBoxFrom.Items);
ListBoxFrom.Items.Clear();

Перенос выделенных строк:
ListBoxTo.BeginUpdate();

foreach (object Item inListBoxFrom.SelectedItems)
{
ListBoxTo.Items.Add(Item);
}

ListBoxTo.EndUpdate();
	
е) «Сортировать». Напишите самостоятельно функции для сортировки разделов с помощью любых вам известных алгоритмов сортировки. Подсказка: у ListBox’aесть свойство Sort, которое располагает элементы списка в алфавитном порядке. Для реализации сортировок «по убыванию» можно перенести все элементы списка в некий массив, у которого есть метод Reverse(). Для сортировки по длине, можно написать отдельную функцию, которая будет сортировать элементы списка в некоем массиве, затем очищать список и заносить в него уже отсортированные элементы.

[image:]
Рисунок 4. Пример готового Приложения

image1.png
Pasnen 2

|Coprposica o

lasew nexowoe croso

pul

Pasgen 1

[
[T Paaen2 — ‘
Buop cros
® Bee —
= [N
O Comepratve "smai” |

image2.jpeg
Daiin

Oreprs Ctrl+O.
Coxparims CrlsS.

Beioa AlteX

image3.jpeg
Hosasum s
Paszen 1

® Paspen2

Baepre Teccr:

Dosasums

image4.jpeg
Oaitn 7

Paszen 1
e crosa (o sospa v

] ~
forf
value
TR
feq)
)
Ve
)
NULL)
Ve
0]
chi)
NULL)
Ve

Coprposars Hosasums

Owcms Yasnum
Moo

Baemre vkowos croso
val

[Pasgen 1
Pasnen 2

Pasnen2
Copraposra no.

Vae
NULL)
NOLD)

Coprposars

Owiemms

L1111/ Cramasecan GuSrwoexa ann
mySmpleComputer//////11111/1111//

#define SC_MEMORY_OVERFLOW Cx1
#define SC_RUN B2

#define SC_DIVIDE_ZERO 0xd

#define SC_WRONG, VALUE 0c&

#define SC_UNKNOVN_COMMAND 010

int memr{100]
int sc_regiserFlags:

int sc_memoryinit) //wsnssanisupyeT
onepamBr0 namsTs Simple Computer, sanasas
208 o8 KM HyTesbie SHaMEMR

it

for =0;1 < 100:1++)

{
i

memi] = 0;
b

int sc_memorySet(nt address, it value) //saaer
‘334G YK333HHOR SHE TaMATH KK Value

¥ (acdress >= 100) | fadress <0) {
retum 1}
ce

memvfaddress] = vae & BTFFF:

Buibop cros
® Boe

Conepauuve wizps

Conepauve "email”

