WINDOWS FORMS FRAMEWORK USING C#.NET

CSCI – 4448 / 6448 October 23, 2008

Neha Shanbhag Ajinkya Kulkarni Mark Lewis Prazen Kaustubh Sahasrabudhe

- v1.0 released in 2002, v2.0 in 2005, now on v3.5
- A collection of technologies to:
 - Unite applications
 - Simplify development and deployment
- Three main elements:
 - Framework (CLR, FCL)
 - Products (Windows, Visual Studio, Office)
 - Services (WindowsForms, ADO.NET, ASP.NET)

.NET Architecture Overview

.NET Framewor

C# VB.NET C++.NET Other Common Language Specification Framework Class Library	
ASP.NET Web Services Web Forms Controls Drawing Windows Application Services ADO.NET XML Threading IO Network Security Diagnostics Etc.	Visual Studio .NET
Common Language Runtime Memory Management Common Type System Lifecycle Monitoring	
Operating System	NΛi

• What is it?

- A GUI API included as a part of Microsoft's .NET framework
- Provides access to Microsoft windows interface elements
- Used for creating event-driven applications

• Why?

- An entrenched application in wide use with a substantial development community
- Provides a graphical canvas for understanding how OO development works

- Standard GUI components
 - System.Windows.Forms
- Supportive components and services
 - System.Drawing
 - System.EventHandler
- Other Application services like ADO.NET
 - System.Data.SqlClient
 - System.Data

High Level Design

Collection of classes for creating Windows – based applications

Collection of classes used to access SQL Server Databases

EVENT HANDLERS

Delegate that provide directions as to how specific events will be handled

Class Diagram System.Windows.Forms

Class Diagram System.Data.SqlClient

CSCI 4448 / 6448 Object Oriented Analysis & Design

- Delegate: The basis for events
- Similar to function pointers in C C++
- Allows programmer to encapsulate a reference to a method inside a delegate object
- Another way to achieve "Polymorphism"

Sequence Diagram EventHandler

Object Oriented Analysis & Design

- Desktop Database for Dr. Anderson to manage the grades of the students in the OOAD class
 - Demonstrates the use of Windows Forms and Controls
 - Utilizes event handlers to trigger actions based on control events
 - Interacts with database to store and import data

OO Concepts & Principles

- Polymorphism
 - Inheritance hierarchy
- Code to an interface
 - OnClick
- DRY
 - Delegation
- SRP
 - TextBox vs. TextBlock
- OCP
 - New service eg. Pie Menus
- LSP
 - EventHandlers

Advantages

- Comprehensive form creation application
- Easy to learn and use with IDE
- Linkages to a broad framework provides robust tools and features

Disadvantages

- Proprietary nature hinders portability. Applications not Mac or Linux compatible.
- MS resources increasingly more focused on web
- Framework imposes constraints on the application that might not be encountered in a more open and sparser architecture
 Microsoft*

