

C# How To

Index

Apostrophe in Filter	Date, Part	Image, From File	Screen Properties
Array	Dialog, Filter	Image From Resource	Scrollbar, Width
Array Size	Email Message(Create)	isNumeric	Search Binding Source
Array Sort	Error Before Form Load	Launch Program	Sound
Array, n-D	File Management	Listbox Items, Select	String Width
Array, Search	Folders, Application	Math.Min Max	String Width No Print
ASCII, character	Folders, System	Multi-Selected Value	Type, MaxValue
ASCII, value	Format Number	Object Reference using String	Type, MinValue
Breakpoint, Condition	Frozen Mouse	Parsing	Unbound List/Combo
Catch (No Exception)	Grid, Custom Format	PI	User Name
Client Size	Grid, Header Format	Precedence	Validating & Exit
Clipboard	Grid, Insert NULL	Program Settings	Web Service, Locate
Color, Custom	Grid, Select First Row	Radio Button, Case	
Crystal Report and VS2010	Hover button	Rounding	
	Image, Clear		

How To	Instructions
Order of Precedence	*/ % +- == != < > <= >= ! (not) &&
Format Numbers	.ToString("N") or C or P or D or F .ToString("N0") number of decimal places
Declare an array	<pre>int[] myArray = new int[50]; int[] myArray = {10,20,30};</pre>
Determine size of array	myArray.Length
Sort an array	<pre>Array.Sort(myArray) //ascending Array.Sort(myArray) Array.Reverse(myArray) //descending //Or define Compare function</pre>
Declare a n-D array	int[,] myArray = new int[2,3];
Initialize an n-D array	<pre>foreach(int element in myArray) { element = 0; }</pre>
Search an array	index = Array.BinarySearch(myArray, findme);
Get image from file	<pre>pictureBox.Image = System.Drawing.Image.FromFile("filename");</pre>
Clearing an image	pictureBox.Image = null;
Determine the maximum/minimum values for a type	Integer.MinValue Integer.MaxValue

Use the value of pi π	<code>System.Math.PI</code>
Determine ASCII number for a character	<code>value=(int)'W'; //Note single apostrophe character</code>
Determine the character represented by an ASCII number	<code>str = (char) 65;</code>
Extracting part of a Date	<code>myDate.Month //etc.</code>
Set the file filter for a dialog box	<code>dlg.Filter = "Text Files (*.txt) *.txt All Files (*.*) *.*";</code>
Determine the locations of the user's system folders	<code>strDir = Environment.GetFolderPath(Environment.SpecialFolder.Desktop) or .MyComputer or .MyDocuments or .MyMusic or .MyPictures or .MyVideos or .Recent or .SystemDirectory //Not special folder or .CurrentDirectory //Not special folder</code>
Determine application directories	<code>Application.StartupPath Application.ExecutablePath //Includes program filename Application.UserAppDataPath Application.LocalUserAppDataPath System.IO.Directory.GetCurrentDirectory</code>
Parsing a delimited string (Split)	<code>string[] parts; parts = myString.split(' '); //Note apostrophes</code>
Creating a custom color	<code>Color.FromArgb(redvalue, greenvalue, bluevalue)</code>
Determine the workable space of a form (<i>client area</i>)	<code>//These exclude borders and title bar this.ClientSize (returns a Size class) this.ClientSize.Height this.ClientSize.Width</code>
How to create <i>hover buttons</i> (buttons that change color when you touch them with the mouse)	Use the button's MouseEnter and MouseLeave events to change the color of the button appropriately
Setting conditional or hit count breakpoints	Set the breakpoint. Right-click the red breakpoint circle and choose the type of breakpoint
Determine the scrollbar width	<code>SystemInformation.VerticalScrollbarWidth</code> In a data grid, add all column widths + ScrollbarWidth + 3 to keep horizontal scrollbar from showing
Create list box or combo box that stores more than one value, displaying only one, without a data adapter.	Create a class that contains all the members. Provide a property for each field you need access to. Add the following method <code>public override string ToString(){</code> This controls what is displayed in the combo/list. To access hidden data: <code>Ctype(cmbName.SelectedItem,ClassName).membername</code>

Play a sound	<pre> SoundPlayer simpleSound = New SoundPlayer("@c:\folder\mysound.wav"); simpleSound.Play(); </pre>
Launch another program	<pre> System.Diagnostics.Process.Start(exefilename) System.Diagnostics.Process.Start(associateddatafilename) </pre>
Use a case statement to determine which radio button is selected	<pre> switch(true) { case rdoOne.Checked: code here case rdoTwo.Checked: code here case rdoThree.Checked: code here Etc. } //end switch </pre>
Locate web services	Google WSDL list
Determining the smaller / larger of two numbers ⁴	<pre> smallest = Math.Min(value1, value2); largest = Math.Max(value1, value2); </pre>
Access the Windows clipboard	<pre> Clipboard.SetDataObject(data) IDataObject iData = Clipboard.GetDataObject() </pre>
Screen properties	Screen.PrimayScreen
Determine the current user's name	Environment.UserName
Access an image in project resources	<p>Be sure to include the image in your project as a <i>Project resource file</i></p> <ul style="list-style-type: none"> • Import image using a PictureBox Image property • Use My Project, Resources, Add Resource, Existing <pre> Properties.Resources.filename (filename will appear without extension) </pre>
Select Multiple Listbox items at run-time	<p>Note: Multiple select must be enabled.</p> <pre> lstBox.SetSelected(index, True/False) </pre>
Validating and Exit	Exit buttons (and the form close button) ignore CausesValidaton = False commands (by design? so can't exit with invalid data). This only seems to occur if the validation code opens a message box or other dialog box. Solution: display error in a label or error provider
Grid, Select First Row	<pre> grd.CurrentCell = grd.FirstDisplayedCell; </pre> <p>If grid is tied to a data adapter, first row is automatically selected when data adapter is filled.</p>

Apostrophe in Filter	<p>A binding source requires apostrophes around a like clause in the filter designation.</p> <pre>bndTable.Filter = "Name Like '*' + txtSearch.Text + '*'";</pre> <p>These can NOT be replaced with quotation marks. If txtSearch contains an apostrophe (O'Keefe), this statement will cause an exception. To solve the problem, replace all apostrophes in txtSearch with two apostrophes.</p> <pre>string filter = txtSearch.Text.Replace("'", "''); bndTable.Filter = "Name Like '*' + filter + '*'";</pre>
Multi-Select Listbox, Bound, SelectedValues	<p>Selected values are only available for single-select, bound list boxes. However, you can still retrieve the value members from the selected items.</p> <pre>foreach(DataRowView itm In myListBox.SelectedItems) { Console.WriteLine(itm.Item(1).ToString); } //end for</pre> <p>Note that each item in a bound list box is a DataRowView. This row has indexed columns. This example extracts the value of the second column. You could also use this to store entire rows in a list box (many fields) and extract any field data you may need.</p>
Search a binding source on multiple fields	<pre>bsEmpHours.Position = bsEmpHours.Find("empDate", currRecord.empDate) && bsEmpHours.Find("starttime", currRecord.startTime) && bsEmpHours.Find("endtime", currRecord.endTime);</pre>
Grid, Custom Format	<p>To change the format of a column's data, you first need to define a column style.</p> <pre>DataGridViewCellStyle colStyle = New DataGridViewCellStyle</pre> <p>Then, change the properties of the style (some examples)</p> <pre>colStyle.Format = "ddd, MMM d, yyyy"; colStyle.Alignment = DataGridViewContentAlignment.MiddleCenter; colStyle.Font = New Font("Arial Black", 10);</pre> <p>Finally, apply the style to a column</p> <pre>grdName.Columns("Name").DefaultCellStyle = colStyle;</pre>
Grid, Custom Column Header Format	<p>Follow the instructions to create a custom grid format above. To apply the style to just a column header, apply the style to the HeaderCell.Style</p> <pre>grdName.Columns("Name").HeaderCell.Style = colStyle;</pre>
Determine the width of a printed string	<p>(This code is normally inside a PrintPage method)</p> <pre>Font myFont = new Font("Arial", 12, FontStyle.Bold); w = ev.Graphics.MeasureString(theString, myFont).Width;</pre>

Determine the width of a string before it is printed (without a print document)	<p>This code allows you to check the length of a string on a form to determine how wide (in 100ths of an inch) it will be when it is printed.</p> <pre>Graphics g; System.Drawing.Printing.PrinterSettings instance = new System.Drawing.Printing.PrinterSettings(); g = instance.CreateMeasurementGraphics(); Font myFont = new Font("Arial", 12, FontStyle.Bold); w = g.MeasureString(theString, myFont).Width;</pre> <p>Note: font must be int or float (not double)</p>
Error Before Form Load	<p>InvalidOperationException was unhandled This occurs because some object(s) is causing a TextChanged or ValueChanged event to occur before the form load event occurs. Causes:</p> <ul style="list-style-type: none"> • Setting a date picker Value at design time • Using a MaskedTextBox <p>Solution:</p> <ul style="list-style-type: none"> • Reset date picker Value in design • Don't use MaskedTextBox. The MTB causes a text changed event to occur before Form Load REGARDLESS of any settings • If you must use a MTB, instantiate currRecord when it is defined (form declarations) and not in frmLoad
File Management	System.IO.File.(pick your file mgt command)
Getting an object reference given the String version of its name	<pre>private void mnuCategory_Click(object sender, EventArgs e) { ToolStripMenuItem mnu = (ToolStripMenuItem)sender; RadioButton rdo; rdo = (RadioButton) this.Controls.Find("rdo" + mnu.Text, true).ElementAt(0); rdo.PerformClick(); }</pre> <p>Notes:</p> <p>this.Controls.Find(string, True) creates an array of objects with the given string name. True designates, <i>search child elements</i>. ElementAt(0) returns the first element of the array (should only be one)</p>

Email Message (Create)	<p>This code generates an email message with a TO: list a subject and a body.</p> <pre>System.Diagnostics.Process.Start("mailto:" + toList + "?subject=" + subject + "&body=" + body);</pre> <p>Note: if there is no subject but a body (poor idea), body is preceded by the "?", not the "&"</p> <p>(See Independent Study program)</p>
Crystal Reports and VS2012	<p>Crystal Reports won't run.</p> <p>Note: this may be a temporary issue with VS12 and Crystal Reports.</p> <p>Note: even with this fix, running one CR after another or launching a report from another form may still cause errors on some computers.</p> <ul style="list-style-type: none"> ➤ My Project, Compile, Advanced Compile Options ➤ Change Target Framework (keep same Framework number, but select the option that DOES NOT include <i>Client Profile</i>) ➤ In the Solution Explorer, double-click App.config file ➤ Replace the <startup> tag all the way down to the </startup> with the following: <pre><startup useLegacyV2RuntimeActivationPolicy="true"> <supportedRuntime version="v4.0"/> </startup></pre>
Data Grid, Insert Null value in numeric column	<pre>if (currRecord.FieldName == NULLVALUE) Cell address = null; else Cell address = currRecord.FieldName;</pre>
Save program settings between execution	<ol style="list-style-type: none"> 1. Properties 2. Settings tab (on left) 3. Type setting name, select type, select scope (user) 4. In code: <code>this.Settings.settingName = some value;</code> <code>My.Settings.Save();</code> 5. In code: <code>variable = My.Settings.settingName;</code> <p>Can also link to a form object.</p> <ol style="list-style-type: none"> 1. Select object in design mode 2. ApplicationSettings ▶ PropertyBinding 3. Type name of setting <p>Can now be referenced in code.</p>
When adding controls, mouse icon gets stuck	<p>Right-click Toolbox</p> <p>Reset Toolbox</p>
isNumeric equivalent	<pre>int temp; //Needed for TryParse if(int.TryParse(strNumber, out temp))</pre>

Try/Catch with no exception	Remove () and everything in between
-----------------------------	--------------------------------------