Thanks for downloading this chapter from Murach’s C# 2015. We hope it will show you how easy it is to learn from any Murach book, with its paired-pages presentation, its “how-to” headings, its practical coding examples, and its clear, concise style.

To view the full table of contents for this book, you can go to our website. From there, you can read more about this book, you can find out about any additional downloads that are available, and you can review our other books on related topics.

Thanks for your interest in our books!
What C# developers have said about previous editions

“I personally think that Microsoft should just hand over all documentation for their technologies to Murach! You make it fun, intuitive, and interesting to learn.”

Joanne Wood, C# Web Developer, Rhode Island

“I am actually flying through the C# book! And a lot of the topics I had problems with in the past are now making perfect sense in this book.”

Jim Bonner, Test Lab Engineer, Seattle, Washington

“In 20+ years of software development, I have never read another book so well organized. Topics flow in a well-thought-out, logical order and are easy to follow and understand. When I need new technical books in the future, I will always search for a Murach book first.”

Jeff Rumage, Lower Alabama .NET User Group

“You guys rock and I will refer you to anyone who is interested in C#/Visual Studio. Your book is very well written and enjoyable to read. Great left/right layout idea; the book is also very easy to reference later on. Rare find.”

Matt Brandau, Project Developer, California

“Murach has yet again hit a home run! This book gets you from zero to Jr Dev knowledge in no time.”

Brian Knight, Founder, Pragmatic Works, Florida

“I have to tell you that your C# book is far and away the best resource I have seen to date. It is simple, straightforward, presents logical examples, and the two-page format is the best.”

Timothy Layton, Developer, St. Louis, Missouri
How to code and test a Windows Forms application

In the last chapter, you learned how to design a form for a Windows Forms application. In this chapter, you’ll learn how to code and test a Windows Forms application. When you’re done, you’ll be able to develop simple applications of your own.
An introduction to coding

Before you learn the mechanics of adding code to a form, it’s important to understand some of the concepts behind object-oriented programming.

Introduction to object-oriented programming

Whether you know it or not, you are using object-oriented programming as you design a Windows form with Visual Studio’s Form Designer. That’s because each control on a form is an object, and the form itself is an object. These objects are derived from classes that are part of the .NET Class Library.

When you start a new project from the Windows Forms Application template, you are actually creating a new class that inherits the characteristics of the Form class that’s part of the .NET Class Library. Later, when you run the form, you are actually creating an instance of your form class, and this instance is known as an object.

Similarly, when you add a control to a form, you are actually adding a control object to the form. Each control is an instance of a specific class. For example, a text box control is an object that is an instance of the TextBox class. Similarly, a label control is an object that is an instance of the Label class. This process of creating an object from a class can be called instantiation.

As you progress through this book, you will learn much more about classes and objects because C# is an object-oriented language. In chapter 12, for example, you’ll learn how to use the C# language to create your own classes. At that point, you’ll start to understand what’s actually happening as you work with classes and objects. For now, though, you just need to get comfortable with the terms and accept the fact that a lot is going on behind the scenes as you design a form and its controls.

Figure 3-1 summarizes what I’ve just said about classes and objects. It also introduces you to the properties, methods, and events that are defined by classes and used by objects. As you’ve already seen, the properties of an object define the object’s characteristics and data. For instance, the Name property gives a name to a control, and the Text property determines the text that is displayed within the control. In contrast, the methods of an object determine the operations that can be performed by the object.

An object’s events are signals sent by the object to your application that something has happened that can be responded to. For example, a Button control object generates an event called Click if the user clicks the button. Then, your application can respond by running a C# method to handle the Click event.

By the way, the properties, methods, and events of an object or class are called the members of the object or class. You’ll learn more about properties, methods, and events in the next three figures.
A form object and its ten control objects

![Image of a form with the title "Invoice Total" and various controls including text boxes for Subtotal, Discount Percent, Discount Amount, and Total, with buttons labeled Calculate, Exit, and a button for applying the discount.]

Class and object concepts

- An object is a self-contained unit that combines code and data. Two examples of objects you have already worked with are forms and controls.
- A class is the code that defines the characteristics of an object. You can think of a class as a template for an object.
- An object is an instance of a class, and the process of creating an object from a class is called instantiation.
- More than one object instance can be created from a single class. For example, a form can have several button objects, all instantiated from the same Button class. Each is a separate object, but all share the characteristics of the Button class.

Property, method, and event concepts

- Properties define the characteristics of an object and the data associated with an object.
- Methods are the operations that an object can perform.
- Events are signals sent by an object to the application telling it that something has happened that can be responded to.
- Properties, methods, and events can be referred to as members of an object.
- If you instantiate two or more instances of the same class, all of the objects have the same properties, methods, and events. However, the values assigned to the properties can vary from one instance to another.

Objects and forms

- When you use the Form Designer, Visual Studio automatically generates C# code that creates a new class based on the Form class. Then, when you run the project, a form object is instantiated from the new class.
- When you add a control to a form, Visual Studio automatically generates C# code in the form for the form that instantiates a control object from the appropriate class and sets the control’s default properties. When you move and size a control, Visual Studio automatically sets the properties that specify the location and size of the control.
How to refer to properties, methods, and events

As you enter the code for a form in the Code Editor window, you often need to refer to the properties, methods, and events of its objects. To do that, you type the name of the object, a period (also known as a dot operator, or dot), and the name of the member. This is summarized in figure 3-2.

In addition to referring to the properties, methods, and events of objects, you can also refer to some of the properties and methods of a class directly from that class. The code shown in the Code Editor in this figure, for example, refers to the ToDecimal method of the Convert class. A property or method that you can refer to directly from a class like this is called a static member. You’ll learn more about static members in chapter 4. For now, you just need to realize that you can refer to static properties and methods using the same techniques that you use to refer to the properties and methods of an object.

To make it easier for you to refer to the members of an object or class, Visual Studio’s IntelliSense feature displays a list of the members that are available for that object or class after you type the object or class name and a period. Then, you can highlight the entry you want by clicking on it, typing one or more letters of its name, or using the arrow keys to scroll through the list. In most cases, you can then complete the entry by pressing the Tab or Enter key or entering a space. If the member name is followed by another character, such as another period, you can also complete the entry by typing that character.

To give you an idea of how properties, methods, and events are used in code, this figure shows examples of each. In the first example for properties, code is used to set the value that’s displayed for a text box to 10. In the second example, code is used to set the ReadOnly property of a text box to true. Although you can also use the Properties window to set these values, that just sets the properties at the start of the application. By using code, you can change the properties as an application is running.

In the first example for methods, the Focus method of a text box is used to move the focus to that text box. In the second example, the Close method of a form is used to close the active form. In this example, the this keyword is used instead of the name of the form. Here, this refers to the current instance of the active form. Note that the names of the methods are followed by parentheses.

As you progress through this book, you’ll learn how to use the methods for many types of objects, and you’ll learn how to supply arguments within the parentheses of a method. For now, though, just try to understand that you can call a method from a class or an object and that you must code a set of parentheses after the method.

Although you’ll frequently refer to properties and methods as you code an application, you’ll rarely need to refer to an event. That’s because Visual Studio automatically generates the code for working with events, as you’ll see later in this chapter. To help you understand the code that Visual Studio generates, however, the last example in this figure shows how you refer to an event. In this case, the code refers to the Click event of a button named btnExit.
A member list that’s displayed in the Code Editor window

The syntax for referring to a member of a class or object

ClassName.MemberName

objectName.MemberName

Statements that refer to properties

```csharp
string txtTotal.Text = "10";
Assigns a string holding the number 10 to the Text property of the text box named txtTotal.

txtTotal.ReadOnly = true;
Assigns the true value to the ReadOnly property of the text box named txtTotal so the user can’t change its contents.
```

Statements that refer to methods

```csharp
txtMonthlyInvestment.Focus();
Uses the Focus method to move the focus to the text box named txtMonthlyInvestment.

text.Close();
Uses the Close method to close the form that contains the statement. In this example, this is a keyword that is used to refer to the current instance of the class.
```

Code that refers to an event

```csharp
btnExit.Click
Refers to the Click event of a button named btnExit.
```

How to enter member names when working in the Code Editor

- To display a list of the available members for a class or an object, type the class or object name followed by a period (called a dot operator, or just dot). Then, you can type one or more letters of the member name, and the Code Editor will select the first entry in the list that matches those letters. Or, you can scroll down the list to select the member you want. Once it’s selected, press the Tab or Enter key to insert the member into your code.

- If a member list isn’t displayed, select the Tools → Options command to display the Options dialog box. Then, expand the Text Editor group, select the C# category, and check the Auto List Members and Parameters Information boxes.

Figure 3-2 How to refer to properties, methods, and events
How an application responds to events

Windows Forms applications are *event-driven*. That means they work by responding to the events that occur on objects. To respond to an event, you code a special type of method known as an *event handler*. When you do that, Visual Studio generates a statement that connects, or wires, the event handler to the event. This is called *event wiring*, and it’s illustrated in figure 3-3.

In this figure, the user clicks the Exit button on the Invoice Total form. Then, Visual Studio uses the statement it generated to wire the event to determine what event handler to execute in response to the event. In this case, the `btnExit.Click` event is wired to the method named `btnExit_Click`, so this method is executed. As you can see, this event handler contains a single statement that uses the `Close` method to close the form.

This figure also lists some common events for controls and forms. One control event you’ll respond to frequently is the Click event. This event occurs when the user clicks an object with the mouse. Similarly, the DoubleClick event occurs when the user double-clicks an object.

Although the Click and DoubleClick events are started by user actions, that’s not always the case. For instance, the Enter and Leave events typically occur when the user moves the focus to or from a control, but they can also occur when code moves the focus to or from a control. Similarly, the Load event of a form occurs when a form is loaded into memory. For the first form of an application, this typically happens when the user starts the application. And the Closed event occurs when a form is closed. For the Invoice Total form presented in this figure, this happens when the user clicks the Exit button or the Close button in the upper right corner of the form.

In addition to the events shown here, most objects have many more events that the application can respond to. For example, events occur when the user positions the mouse over an object or when the user presses or releases a key. However, you don’t typically respond to those events.
Event: The user clicks the Exit button

```
Invoice Total

<table>
<thead>
<tr>
<th>Subtotal:</th>
<th>175</th>
</tr>
</thead>
<tbody>
<tr>
<td>Discount Percent:</td>
<td>10.0 %</td>
</tr>
<tr>
<td>Discount Amount:</td>
<td>$17.50</td>
</tr>
<tr>
<td>Total:</td>
<td>$157.50</td>
</tr>
</tbody>
</table>
```

Wiring: The application determines what method to execute

```
this.btnExit.Click += new System.EventHandler(this.btnExit_Click);
```

Response: The method for the Click event of the Exit button is executed

```
private void btnExit_Click(object sender, System.EventArgs e)
{
 this.Close();
}
```

Common control events

<table>
<thead>
<tr>
<th>Event</th>
<th>Occurs when...</th>
</tr>
</thead>
<tbody>
<tr>
<td>Click</td>
<td>...the user clicks the control.</td>
</tr>
<tr>
<td>DoubleClick</td>
<td>...the user double-clicks the control.</td>
</tr>
<tr>
<td>Enter</td>
<td>...the focus is moved to the control.</td>
</tr>
<tr>
<td>Leave</td>
<td>...the focus is moved from the control.</td>
</tr>
</tbody>
</table>

Common form events

<table>
<thead>
<tr>
<th>Event</th>
<th>Occurs when...</th>
</tr>
</thead>
<tbody>
<tr>
<td>Load</td>
<td>...the form is loaded into memory.</td>
</tr>
<tr>
<td>Closing</td>
<td>...the form is closing.</td>
</tr>
<tr>
<td>Closed</td>
<td>...the form is closed.</td>
</tr>
</tbody>
</table>

Concepts

- Windows Forms applications work by responding to events that occur on objects.
- To indicate how an application should respond to an event, you code an event handler, which is a special type of method that handles the event.
- To connect the event handler to the event, Visual Studio automatically generates a statement that wires the event to the event handler. This is known as event wiring.
- An event can be an action that’s initiated by the user like the Click event, or it can be an action initiated by program code like the Closed event.
How to add code to a form

Now that you understand some of the concepts behind object-oriented programming, you’re ready to learn how to add code to a form. Because you’ll learn the essentials of the C# language in the chapters that follow, though, I won’t focus on the coding details right now. Instead, I’ll focus on the concepts and mechanics of adding the code to a form.

How to create an event handler for the default event of a form or control

Although you can create an event handler for any event of any object, you’re most likely to create event handlers for the default events of forms and controls. So that’s what you’ll learn to do in this chapter. Then, in chapter 6, you’ll learn how to create event handlers for other events.

To create an event handler for the default event of a form or control, you double-click the object in the Form Designer. Then, Visual Studio opens the Code Editor, generates a *method declaration* for the default event of the object, and places the insertion point on a blank line between the opening and closing braces of that declaration. As a result, you can immediately start typing the C# statements that you want to include in the body of the method.

To illustrate, figure 3-4 shows the code that was generated when I double-clicked the Calculate button on the Invoice Total form. In this figure, the code for the form is stored in a file named frmInvoiceTotal.cs. In addition, the name of the method is the name of the object (btnCalculate), an underscore, and the name of the event (Click). The statement that wires the Click event of this button to this event handler is stored in the file named frmInvoiceTotal.Designer.cs.

Notice here that the line that precedes the method declaration indicates how many statements refer to the method. In this case, it’s just the statement that wires the event to the event handler in the frmInvoiceTotal.Designer.cs file.

Before you start an event handler for a control, you should set the Name property of the control as described in chapter 2. That way, this name will be reflected in the *method name* of the event handler as shown in this figure. If you change the control name after starting an event handler for it, Visual Studio will change the name of the object in the event wiring, but it won’t change the name of the object in the method name. And that can be confusing when you’re first learning C#.

You should also avoid modifying the method declaration that’s generated for you when you create an event handler. In chapter 6, you’ll learn how to modify the method declaration. But for now, you should leave the method declaration alone and focus on adding code within the body of the method.

How to delete an event handler

If you add an event handler by mistake, you can’t just delete it. If you do, you’ll get an error when you try to run the application. This error will be displayed in an Error List window as shown in figure 3-7, and it will indicate that the event handler is missing.
The method that handles the Click event of the Calculate button

How to handle the Click event of a button

1. In the Form Designer, double-click the control. This opens the Code Editor, generates the declaration for the method that handles the event, and places the cursor within this declaration.

2. Type the C# code between the opening brace ({) and the closing brace (}) of the method declaration.

3. When you are finished writing code, you can return to the Form Designer by clicking on its tab.

How to handle the Load event for a form

- Follow the procedure shown above, but double-click the form itself.

Description

- The method declaration for the event handler that’s generated when you double-click on an object in the Form Designer includes a method name that consists of the object name, an underscore, and the event name. The event handler is stored in the cs file for the form.

- Most of the code that’s generated when you design a form, including the statement that wires the event to the event handler, is stored in the Designer.cs file for the form. If necessary, you can open this file to view or delete the event wiring.

- In chapter 6, you’ll learn how to handle events other than the default event.

- If you’re using Visual Studio Professional or Enterprise Edition, the Code Editor indicates how many times each class and member is referred to by your application. This can be helpful when you code your own classes as shown in chapter 12.
That’s because when you create an event handler, Visual Studio also generates a statement that wires the event to the event handler. As a result, if you delete an event handler, you must also delete the wiring for the event. The easiest way to do that is to double-click on the error message in the Error List window. This will open the Designer.cs file for the form and jump to the statement that contains the wiring for the missing event handler. Then, you can delete this statement.

How IntelliSense helps you enter the code for a form

In figure 3-2, you saw how IntelliSense displays a list of the available members for a class or an object. IntelliSense can also help you select a type for the variables you declare, which you’ll learn how to do in chapter 4. It can help you use the correct syntax to call a method as shown in chapters 6 and 12. And it can help you enter keywords and data types, as well as the names of variables, objects, and classes. Figure 3-5 illustrates how this works.

The first example in this figure shows the completion list that IntelliSense displays when you start to enter a new line of code. Here, because I entered the letter *i*, the list is positioned on the last item I used that begins with that letter. In this case, it’s positioned on the if keyword. As described earlier in this chapter, you can enter as many letters as you want, and Visual Studio will select the appropriate item based on your entry. You can also scroll through the list to select an item, and you can press the Tab or Enter key to insert the item into your code.

When you select an item in a list, Visual Studio displays information about that item in a tool tip. For example, the tool tip for the if keyword indicates that there is a code snippet available for the if statement and that you can insert it by pressing the Tab key twice. You’ll learn more about using code snippets later in this chapter.

The second example in this figure shows the completion list that was displayed after I inserted the if keyword and then typed a space, an opening parenthesis, and the initial text *su*. That made it easy to enter the variable named subtotal into the code, and IntelliSense added the closing parenthesis automatically.

If you use these IntelliSense features, you’ll see that they can help you avoid introducing errors into your code. For example, it’s easy to forget the names you’ve given to items such as controls and variables, so the list that’s displayed can help you locate the appropriate name.

Although it’s not shown here, Visual Studio also lets you see the code that’s behind an IntelliSense list without closing the list. To do that, you simply press the Ctrl key and the list is hidden until you release that key.
The completion list that’s displayed when you enter a letter at the beginning of a line of code

The completion list that’s displayed as you enter code within a statement

Description

- The IntelliSense that’s provided for C# 2015 lists keywords, data types, variables, objects, and classes as you type so you can enter them correctly.
- When you highlight an item in a completion list, a tool tip is displayed with information about the item.
- If you need to see the code behind a completion list without closing the list, press the Ctrl key. Then, the list is hidden until you release the Ctrl key.
- If you enter an opening parenthesis or brace, the closing parenthesis or brace is added automatically.
The event handlers for the Invoice Total form

Figure 3-6 presents the two event handlers for the Invoice Total form. The code that’s shaded in this example is the code that’s generated when you double-click the Calculate and Exit buttons in the Form Designer. You have to enter the rest of the code yourself.

I’ll describe this code briefly here so you have a general idea of how it works. If you’re new to programming, however, you may not understand the code completely until after you read the next two chapters.

The event handler for the Click event of the Calculate button calculates the discount percent, discount amount, and invoice total based on the subtotal entered by the user. Then, it displays those calculations in the appropriate text box controls. For example, if the user enters a subtotal of $1000, the discount percent will be 20%, the discount amount will be $200, and the invoice total will be $800.

In contrast, the event handler for the Click event of the Exit button contains just one statement that executes the Close method of the form. As a result, when the user clicks this button, the form is closed, and the application ends.

In addition to the code that’s generated when you double-click the Calculate and Exit buttons, Visual Studio generates other code that’s hidden in the Designer.cs file. When the application is run, this is the code that implements the form and controls that you designed in the Form Designer. Although you may want to look at this code to see how it works, you shouldn’t modify this code with the Code Editor as it may cause problems with the Form Designer. The one exception is deleting unnecessary event wiring statements.

When you enter C# code, you must be aware of the coding rules summarized in this figure. In particular, note that each method contains a block of code that’s enclosed in braces. As you’ll see throughout this book, braces are used frequently in C# to identify blocks of code. Also, note that each statement ends with a semicolon. This is true even if the statement spans several lines of code.

You should also realize that C# is a case-sensitive language. As a result, you must use exact capitalization for all C# keywords, class names, object names, variable names, and so on. If you use IntelliSense to help you enter your code, this shouldn’t be a problem.
The event handlers for the Invoice Total form

```csharp
private void btnCalculate_Click(object sender, EventArgs e)
{
 decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent = 0m;
 if (subtotal >= 500)
 {
 discountPercent = .2m;
 }
 else if (subtotal >= 250 && subtotal < 500)
 {
 discountPercent = .15m;
 }
 else if (subtotal >= 100 && subtotal < 250)
 {
 discountPercent = .1m;
 }

 decimal discountAmount = subtotal * discountPercent;
 decimal invoiceTotal = subtotal - discountAmount;

 txtDiscountPercent.Text = discountPercent.ToString("p1");
 txtDiscountAmount.Text = discountAmount.ToString("c");
 txtTotal.Text = invoiceTotal.ToString("c");

 txtSubtotal.Focus();
}

private void btnExit_Click(object sender, EventArgs e)
{
 this.Close();
}
```

Coding rules

- Use spaces to separate the words in each statement.
- Use exact capitalization for all keywords, class names, object names, variable names, etc.
- End each statement with a semicolon.
- Each block of code must be enclosed in braces ({}). That includes the block of code that defines the body of a method.

Description

- When you double-click the Calculate and Exit buttons in the Form Designer, Visual Studio generates the shaded code shown above. Then, you can enter the rest of the code within the event handlers.
- The first event handler for the Invoice Total form is executed when the user clicks the Calculate button. This method calculates and displays the discount percent, discount amount, and total based on the subtotal entered by the user.
- The second event handler for the Invoice Total form is executed when the user clicks the Exit button. This method closes the form, which ends the application.
How to detect and correct syntax errors

As you enter code, Visual Studio checks the syntax of each statement. If a syntax error, or build error, is detected, Visual Studio displays a wavy line under the code in the Code Editor. In the Code Editor in figure 3-7, for example, you can see the lines under txtPercent and txtAmount.

If you place the mouse pointer over the code in error, a brief description of the error is displayed. In this case, the error message indicates that the name does not exist. That’s because the names entered in the Code Editor don’t match the names used by the Form Designer. If the names are correct in the Form Designer, you can easily correct these errors by editing the names in the Code Editor. In this figure, for example, the names of the text boxes should be txtDiscountPercent and txtDiscountAmount.

If the Error List window is open as shown in this figure, any errors that Visual Studio detects will also be displayed in that window. If the Error List window isn’t open, you can display it using the View ➔ Error List command. Then, you can jump to the error in the Code Editor by double-clicking on it in the Error List window.

When you’re first getting started with C#, you will inevitably encounter a lot of errors. As a result, you may want to keep the Error List window open all the time. This makes it easy to see errors as soon as they occur. Then, once you get the hang of working with C#, you can conserve screen space by using the Auto Hide button so this window is only displayed when you click the Error List tab at the lower edge of the screen.

If you need additional help determining the cause of a syntax error, you can use Visual Studio 2015’s new live code analysis feature. To use this feature, you can click the light bulb or link that appear when you place the mouse pointer over the error to display a list of potential fixes. Then, you can highlight a fix to preview the changes that will be made, and you can press the Enter key to apply the fix. Alternatively, you can click on a fix to apply it.

By the way, Visual Studio isn’t able to detect all syntax errors as you enter code. Instead, some syntax errors aren’t detected until the project is built. You’ll learn more about building projects later in this chapter.
The Code Editor and Error List windows with syntax errors displayed

Description

• Visual Studio checks the syntax of your C# code as you enter it. If a syntax error (or build error) is detected, it’s highlighted with a wavy underline in the Code Editor, and you can place the mouse pointer over it to display a description of the error.

• If the Error List window is open, all of the build errors are listed in that window. Then, you can double-click on any error in the list to take you to its location in the Code Editor. When you correct the error, it’s removed from the error list.

• If the Error List window isn’t open, you can display it by selecting the Error List command from the View menu. Then, if you want to hide this window, you can click its Auto Hide button.

• To display a list of potential fixes for an error, you can click the Show Potential Fixes link that’s displayed below the description of the error when you point to the error. You can also display this list by clicking the light bulb that appears below the error when you point to it or in the margin to the left of the error when you click in it. This is part of a new feature of Visual Studio 2015 called live code analysis.

• You can highlight a potential fix in the list to preview the changes, and you can apply a fix by clicking on it or highlighting it and pressing Enter.

• Visual Studio doesn’t detect some syntax errors until the project is built. As a result, you may encounter more syntax errors when you build and run the project.

Figure 3-7 How to detect and correct syntax errors
More coding skills

At this point, you should understand the mechanics of adding code to a form. To code effectively, however, you’ll need some additional skills. The topics that follow present some of the most useful coding skills.

How to code with a readable style

In figure 3-6, you learned some coding rules that you must follow when you enter the code for an application. If you don’t, Visual Studio reports syntax errors that you have to correct before you can continue. You saw how that worked in the last figure.

Besides adhering to the coding rules, though, you should try to write your code so it’s easy to read, debug, and maintain. That’s important for you, but it’s even more important if someone else has to take over the maintenance of your code. You can create more readable code by following the three coding recommendations presented in figure 3-8.

To illustrate, this figure presents two versions of an event handler. Both versions accomplish the same task. As you can see, however, the first one is easier to read than the second one because it follows our coding recommendations.

The first coding recommendation is to use indentation and extra spaces to align related elements in your code. This is possible because you can use one or more spaces, tabs, or returns to separate the elements in a C# statement. In this example, all of the statements within the event handler are indented. In addition, the if-else statements are indented and aligned so you can easily identify the parts of this statement.

The second recommendation is to separate the words, values, and operators in each statement with spaces. In the less readable code in this figure, for example, you can see that each line of code except for the method declaration includes at least one operator. Because the operators aren’t separated from the word or value on each side of the operator, the code is difficult to read. In contrast, the readable code includes a space on both sides of each operator.

The third recommendation is to use blank lines before and after groups of related statements to set them off from the rest of the code. This too is illustrated by the first method in this figure. Here, the code is separated into five groups of statements. In a short method like this one, this isn’t too important, but it can make a long method much easier to follow.

Throughout this chapter and book, you’ll see code that illustrates the use of these recommendations. You will also receive other coding recommendations that will help you write code that is easy to read, debug, and maintain.

As you enter code, the Code Editor will automatically assist you in formatting your code. When you press the Enter key at the end of a statement, for example, the Editor will indent the next statement to the same level. Although you can change how this works using the Options dialog box, you probably won’t want to do that.
A method written in a readable style

```csharp
private void btnCalculate_Click(object sender, EventArgs e)
{
 decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);
 
 decimal discountPercent = 0m;
 if (subtotal >= 500)
 {
 discountPercent = .2m;
 }
 else if (subtotal >= 250 && subtotal < 500)
 {
 discountPercent = .15m;
 }
 else if (subtotal >= 100 && subtotal < 250)
 {
 discountPercent = .1m;
 }
 decimal discountAmount = subtotal * discountPercent;
 decimal invoiceTotal = subtotal - discountAmount;
 
 txtDiscountPercent.Text = discountPercent.ToString("p1");
 txtDiscountAmount.Text = discountAmount.ToString("c");
 txtTotal.Text = invoiceTotal.ToString("c");
 txtSubtotal.Focus();
}
```

A method written in a less readable style

```csharp
private void btnCalculate_Click(object sender, EventArgs e){
 decimal subtotal=Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent=0m;
 if (subtotal>=500) discountPercent=.2m;
 else if (subtotal>=250&&subtotal<500) discountPercent=.15m;
 else if (subtotal>=100&&subtotal<250) discountPercent=.1m;
 decimal discountAmount=subtotal*discountPercent;
 decimal invoiceTotal=subtotal-discountAmount;
 
 txtDiscountPercent.Text=discountPercent.ToString("p1");
 txtDiscountAmount.Text=discountAmount.ToString("c");
 txtTotal.Text=invoiceTotal.ToString("c");
txtSubtotal.Focus();}
```

Coding recommendations

- Use indentation and extra spaces to align statements and blocks of code so they reflect the structure of the program.
- Use spaces to separate the words, operators, and values in each statement.
- Use blank lines before and after groups of related statements.

Note

- As you enter code in the Code Editor, Visual Studio automatically adjusts its formatting by default.
How to code comments

Comments are used to document what the program does and what specific blocks and lines of code do. Since the C# compiler ignores comments, you can include them anywhere in a program without affecting your code. Figure 3-9 shows you how to code two types of comments.

First, this figure shows a delimited comment at the start of a method. This type of comment is typically used to document information that applies to an entire method or to any other large block of code. You can include any useful or helpful information in a delimited comment such as a general description of the block, the author’s name, the completion date, the files used by the block, and so on.

To document the purpose of a single line of code or a block or code, you can use single-line comments. Once the compiler reads the slashes (//) that start this type of comment, it ignores all characters until the end of the current line. In this figure, single-line comments have been used to describe each group of statements. In addition, single-line comments have been used at the end of some lines of code to clarify the code.

Although many programmers sprinkle their code with comments, that shouldn’t be necessary if you write your code so it’s easy to read and understand. Instead, you should use comments only to clarify code that’s difficult to understand. The trick, of course, is to provide comments for the code that needs explanation without cluttering the code with unnecessary comments. For example, an experienced C# programmer wouldn’t need any of the comments shown in this figure.

One problem with comments is that they may not accurately represent what the code does. This often happens when a programmer changes the code, but doesn’t change the comments that go along with it. Then, it’s even harder to understand the code, because the comments are misleading. So if you change code that has comments, be sure to change the comments too.

Incidentally, all comments are displayed in the Code Editor in green by default, which is different from the color of the words in the C# statements. That makes it easy to identify the comments.
A method with comments

```csharp
private void btnCalculate_Click(object sender, EventArgs e)
{
 //***********************************************************************
 // this method calculates the total
 // for an invoice depending on a
 // discount that's based on the subtotal
 //***********************************************************************

 // get the subtotal amount from the Subtotal text box
decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);

 // set the discountPercent variable based
 // on the value of the subtotal variable
decimal discountPercent = 0m; // the m indicates a decimal value
 if (subtotal >= 500) // the m indicates a decimal value
 {
 discountPercent = .2m;
 }
 else if (subtotal >= 250 && subtotal < 500)
 {
 discountPercent = .15m;
 }
 else if (subtotal >= 100 && subtotal < 250)
 {
 discountPercent = .1m;
 }

 // calculate and assign the values for the
 // discountAmount and invoiceTotal variables
decimal discountAmount = subtotal * discountPercent;
decimal invoiceTotal = subtotal - discountAmount;

 // format the values and display them in their text boxes
txtDiscountPercent.Text = discountPercent.ToString("p1"); // with 1 decimal place
txtDiscountAmount.Text = discountAmount.ToString("c"); // currency format
txtTotal.Text = invoiceTotal.ToString("c");

 // move the focus to the Subtotal text box
txtSubtotal.Focus();
}
```

Description

- **Comments** are used to help document what a program does and what the code within it does.
- To code a **single-line comment**, type `//` before the comment. You can use this technique to add a comment on its own line or to add a comment at the end of a line.
- To code a **delimited comment**, type `/*` at the start of the comment and `*/` at the end. You can also code asterisks to identify the lines in the comment, but that isn’t necessary.
How to work with the Text Editor toolbar

Figure 3-10 shows how you can use the Text Editor toolbar to work with code. If you experiment with this toolbar, you’ll find that its buttons provide some useful functions for working with comments and for moving from one place to another.

In particular, you can use the Text Editor toolbar to comment out several lines of code during testing by selecting the lines of code and then clicking on the Comment Out button. Then, you can test the program without those lines of code. If necessary, you can use the Uncomment button to restore those lines of code.

You can also use the Text Editor toolbar to work with bookmarks. After you use the Toggle Bookmark button to mark lines of code, you can easily move between the marked lines of code by using the Next and Previous buttons. Although you usually don’t need bookmarks when you’re working with simple applications like the one shown here, bookmarks can be helpful when you’re working with applications that contain more than a few pages of code.

How to collapse or expand blocks of code

As you write the code for an application, you may want to collapse or expand some of the regions, comments, and methods to make it easier to scroll through the code and locate specific sections of code. To do that, you can use the techniques described in figure 3-10. In this figure, for example, the frmInvoice-Total method has been collapsed so all you can see is its method declaration.
The Code Editor and the Text Editor toolbar

How to use the buttons of the Text Editor toolbar

- To display or hide the Text Editor toolbar, right-click in the toolbar area and choose Text Editor from the shortcut menu.
- To comment or uncomment several lines of code, select the lines and click the Comment Out or Uncomment button. During testing, you can comment out coding lines so they won’t be executed. That way, you can test new statements without deleting the old statements.
- To move quickly between lines of code, you can use the last four buttons on the Text Editor toolbar to set and move between bookmarks.

How to collapse or expand regions of code

- If a region of code appears in the Code Editor with a minus sign (-) next to it, you can click the minus sign to collapse the region so just the first line is displayed.
- If a region of code appears in the Code Editor with a plus sign (+) next to it, you can click the plus sign to expand the region so all of its code is displayed.
How to zoom in and out

Visual Studio also provides the ability to zoom in and out of the code in the Code Editor. You may want to zoom into the code if it’s difficult to read. In contrast, you may want to zoom out of the code if you want to be able to see more of it at one time.

Figure 3-11 illustrates how the zoom feature works. Here, the Code Editor is zoomed in to 121% as indicated in the lower left corner of the window.

How to highlight symbols

Figure 3-11 also illustrates Visual Studio’s ability to highlight symbols in the Code Editor. Here, you can see that I clicked on the variable named discount-Percent in the declaration for that variable. When I did that, all the occurrences of that variable in the code for the form were highlighted. This can help you easily see where and how a symbol is used. In addition to variable names, you can highlight the names of classes, objects, properties, and methods.

How to print the source code

Sometimes, it helps to print the code for the class that you’re working on in the Code Editor window. To do that, you use the Print command in the File menu. When the code is printed, any lines that extend beyond the width of the printed page are automatically wrapped to the next line.
How to zoom in and out of the Code Editor

- If you have a mouse with a scroll wheel, you can zoom in and out of the Code Editor by holding down the Ctrl key as you move the wheel forward and backward.
- Before you can zoom in or out, you must click in the Code Editor to move the focus to that window.
- The current zoom percent is displayed in the lower left corner of the window.
- If you have a touch screen, you can also use standard stretch and pinch gestures to zoom in and out.

How to highlight symbols

- If you click on a symbol in your code, all the occurrences of that symbol are highlighted.
- Symbols include the names of variables, classes, objects, properties, and methods.
- To move to the next highlighted symbol, press Ctrl+Shift+Down arrow. To move to the previous highlighted symbol, press Ctrl+Shift+Up arrow.
- To turn the highlighting feature off, use the Tools→Options command to display the Options dialog box. Then, expand the Text Editor node and the C# node, click on the Advanced category, and deselect the Highlight References to Symbol Under Cursor option.
How to use code snippets

When you add code to an application, you will often find yourself entering the same pattern of code over and over. For example, you often enter a series of if blocks like the ones in the previous figures. To make it easy to enter patterns like these, Visual Studio provides a feature known as code snippets. Code snippets make it easy to enter common control structures like the ones that you’ll learn about in chapter 5.

Sometimes, you’ll want to insert a code snippet on a blank line of text as shown in figure 3-12. In that case, you can right-click on the blank line in the Code Editor and select the Insert Snippet command from the resulting menu. When you do, a list of folders is displayed, and you can double-click the folder that contains the code snippet you want to insert. To insert a C# code snippet, for example, you can double-click the Visual C# folder. Then, you can select the shortcut name for the code snippet and press the Tab or Enter key to insert the code snippet into the Code Editor.

In this figure, for example, the code snippet named if (not the #if snippet at the top of the list) has been inserted. This snippet contains the start of an if block. Now, you just need to enter a condition within the parentheses and some statements for the if block between the braces.

Other times, you’ll want to surround existing lines of code with a code snippet. In that case, you can select the code that you want to surround, right-click on that code, and select the Surround With command from the resulting menu. Then, you can select the appropriate snippet. For example, you might want to add an if block around one or more existing statements.

As I mentioned earlier in this chapter, you can also insert a code snippet from a completion list. If you look back at figure 3-5, for example, you’ll see that the tool tip that’s displayed for the if keyword in the completion list in the first example indicates that the if statement has a code snippet. It also indicates that you can press the Tab key twice to insert that snippet.

If you find that you like using code snippets, you should be aware that it’s possible to add or remove snippets from the default list. To do that, you can choose the Code Snippets Manager command from the Tools menu. Then, you can use the resulting dialog box to remove code snippets that you don’t use or to add new code snippets. Be aware, however, that writing a new code snippet requires creating an XML file that defines the code snippet. To learn how to do that, you can consult the documentation for Visual Studio.

Incidentally, if you’re new to programming and don’t understand the if statements in this chapter, don’t worry about that. Instead, just focus on the mechanics of using code snippets. In chapter 5, you’ll learn everything you need to know about coding if statements.
The default list of Visual C# code snippets

A code snippet after it has been inserted

Description

- To insert a code snippet, right-click in the Code Editor and select the Insert Snippet command from the resulting menu. Then, double-click the folder that contains the code snippet you want to insert (in most cases, the Visual C# folder), select the code snippet, and press the Tab or Enter key.

- You can also insert a code snippet by selecting an item from a completion list that has a code snippet and then pressing the Tab key twice as indicated in the first screen in figure 3-5.

- To surround existing code with a code snippet, select the code, right-click on it, and select the Surround With command from the resulting menu. Then, select the appropriate snippet.

- You can use the Tools→Code Snippets Manager command to display a dialog box that you can use to edit the list of available code snippets and to add custom code snippets.

Figure 3-12 How to use code snippets
How to refactor code

As you work on the code for an application, you will often find that you want to revise your code. For example, you may want to change a name that you’ve used to identify a variable in your code to make the name more meaningful and readable. However, if you change the name in one place, you need to change it throughout your code. This is known as **refactoring**, and Visual Studio 2015’s live code analysis feature makes it easy to refactor your code.

Figure 3-13 shows how you can use Visual Studio to quickly and easily change the names that you use within your code. In this figure, for example, the first screen shows the Code Editor after one occurrence of the subtotal variable was selected, the Rename dialog box was displayed, and the name of the variable was changed to total. Then, all occurrences of that variable were changed. This is referred to as **inline renaming**.

When you refactor a name like this, the Rename dialog box lets you choose if you want to include names that appear in comments and strings. It also lets you choose if you want to preview the changes before they’re applied. To apply the changes or to preview the changes if that option is selected, you can click the Apply button. Or, to cancel the changes, you can click the close button in the upper right corner of the dialog box.

If you select the Preview Changes option, a Preview Changes dialog box like the one shown here is displayed. This dialog box lets you review all of the changes that will be made. It also lets you deselect any changes that you don’t want to make.

Although this figure just shows how to change a name that’s used by the code, you can also use refactoring to modify the structure of your code by introducing constants and variables, extracting methods, and so on. To do that, you begin by selecting the code you want to refactor. Then, you can click Ctrl + period (.) to display a light bulb with a menu of possible actions in the left margin. You’ll learn more about using refactoring to extract methods in chapter 6.

You can also use this technique to change a name instead of using inline renaming. For example, suppose you changed just the first occurrence of the subtotal variable in this figure to total. Then, if you placed the insertion point in that variable and pressed Ctrl + period, a menu would be displayed that lets you rename the other occurrences of the variable. Because using the Rename command is more intuitive and provides more options, though, we recommend you use it instead.

If you already have experience with another object-oriented language, these refactoring features should make sense to you. If not, don’t worry. You’ll learn more about these features as you progress through this book.
The options that are displayed when you rename a variable

The Preview Changes - Rename dialog box

Description

- The process of revising and restructuring existing code is known as refactoring. With Visual Studio 2015, refactoring is part of the live code analysis feature.
- To change a name that’s used in your code, you can highlight the name, right-click on it, and select Rename from the shortcut menu that’s displayed. Then, enter the new name and click Apply in the dialog box that’s displayed.
- You can also use refactoring to modify the structure of your code by introducing constants or variables, extracting methods, and so on. To do that, you begin by selecting the code you want to refactor. Then, you press Ctrl + period (.) to display a menu of actions and select the appropriate refactoring action. You can also use this technique to change all occurrences of a name after you change one occurrence of the name.
- Some refactoring commands display a dialog box that lets you preview the changes before you make them. Then, you can deselect any changes that you don’t want to make.

Figure 3-13 How to refactor code
How to use the annotations in the scroll bar

As you may have noticed, the vertical scroll bar in the Code Editor includes graphic indicators that Microsoft refers to as annotations. If you look back at figure 3-11, for example, you’ll see an annotation that indicates the current position of the text cursor relative to the other code in the document. Annotations are also used to indicate lines with changes, errors, bookmarks, and so on.

By default, the vertical scroll bar is displayed in bar mode so it looks like any other scroll bar. You can also display the scroll bar in map mode as shown in figure 3-14. Then, a minimized version of the code is displayed in the bar. In this example, the bar includes annotations for the text cursor, several changed lines, and two errors that were detected when I used the Quick Replace feature (Edit→Find and Replace→Quick Replace) to replace all occurrences of “subtotal” with “total”. You can click on any of these annotations to jump to the line of code in the Code Editor. That makes this feature particularly useful for working with long code files.

Another useful feature of map mode is that it lets you preview the code for an annotated line without having to move to that line in the Code Editor. To do that, you simply point to the annotation in the scroll bar. In this figure, for example, a preview is shown of the second error in the file.
A scroll bar in map mode with annotations

Description

- By default, the vertical scroll bar in the Code Editor is displayed in *bar mode*, and it contains *annotations* for lines with changes, errors, bookmarks, etc. as well as the current position of the text cursor.

- Annotations are most useful with long code files. Then, you can quickly move to a line of code that contains an annotation by clicking on it in the scroll bar.

- You can also display the scroll bar in *map mode* as shown above. Then, a minimized version of the code is displayed by default, and you can preview the code at a specific location by pointing to it with the mouse. That way, you can display the code without having to scroll to it.

- To change to map mode, display the options dialog box (Tools → Options), expand the Text Editor and C# groups, select the C# category, and select the Use Map Mode option in the Behavior group. You can also select the width of the bar from the Source Overview drop-down list.

Figure 3-14 How to use the annotations in the scroll bar
How to get help information

As you develop applications in C#, it’s likely that you’ll need some additional information about the IDE, the C# language, an object, property, method, or event, or some other aspect of C# programming. Figure 3-15 shows how to use Microsoft’s MSDN Online Library to get that information.

When you’re working in the Code Editor or the Form Designer, the quickest way to get help information is to press F1 while the insertion point is in a keyword or an object is selected. Then, Visual Studio displays the available information about the selected keyword or object in your default browser. Another way to display help information is to select the View Help command from Visual Studio’s Help menu. Then, you can use the full-text search feature at the top of the window or the table of contents in the left pane of the window to locate and display the information you need.

To display the topic shown in this figure, for example, I entered “writing code” into the Search text box and then pressed the Enter key. When I did that, a list of topics that contain the search text was displayed. Then, I clicked on the link for the “Writing Code in the Code and Text Editor” topic to display the information shown here.

The table of contents that’s displayed in the left pane of this window includes ancestors of the current topic and the current topic and its peers. You can click on any of these topics to display the information for that topic in the center pane. You can also click on any of the links in the right pane to jump to different parts of the help topic.

Note that because the help information is displayed in your web browser, you can work with it just as you would any other web page. To jump to a related topic, for example, you can click on a link in the current topic. To move forward and backward through previously displayed topics, you can use the Forward and Back buttons. As a result, with a little practice, you shouldn’t have much trouble using the help information.

In addition to using online help, you can install help locally. By default, some basic information about Visual Studio and the .NET Framework is installed locally when you install Visual Studio. To display this local help, you use the Help Viewer. To open the Help Viewer instead of your default browser when you display help information, you set the help preference as described in this figure.

You can also use the Help Viewer to manage your local help content. To do that, you display the Manage Content tab of the Help Viewer. This tab lists the available help documentation by category and indicates if it’s installed locally. Then, you can click the Add or Remove link for a category to add or remove the documentation for that category from local help.

One advantage of using local help is that it’s always available even if you don’t have access to the Internet. On the other hand, local help may not always be up-to-date like online help is. Because of that, you may want to occasionally update your local help.
Online help for Visual Studio

![Visual Studio Online Help Window](image)

Writing Code in the Code and Text Editor

Visual Studio 2015 | Other Versions

The Visual Studio editor provides many features that make it easy for you to write and maintain your code. You can expand and collapse different blocks of code for easier outlining. You can also navigate through the code by using the Object Browser and the Code Search. You can also display help by selecting the View Help command from Visual Studio’s Help menu.

Description

- **Visual Studio** lets you display help content from Microsoft’s MSDN Online Library in your default web browser.
- You can display context-sensitive help by selecting an object in the Form Designer or positioning the insertion point in a keyword in the Code Editor and pressing F1. You can also display Visual Studio online help by selecting the View Help command from Visual Studio’s Help menu.
- Online help is divided into three panes. The left pane displays the table of contents, the center pane displays the last help topic that you accessed, and the right pane contains an outline of the help topic so you can jump to different parts of the topic.
- Controls for performing a full-text search are included in the upper right corner of the help window. To use full-text search, click on the magnifying glass, enter the text into the Search text box that appears, and then press the Enter key. A list of topics that contain the search text will be displayed, and you can click on the topic you want to display.
- To use the table of contents, click on a topic to display it in the center pane. Ancestors of the topic, topic peers, and peers of the topic’s parent topic are displayed in the left pane.
- To display help content that resides on your local system, you use the Help Viewer. To do that, select the Set Help Preference → Launch in Help Viewer command from the Help menu.
- You can also use the Manage Content tab of the Help Viewer to add or remove content from local help.

Figure 3-15 How to get help information
How to run, test, and debug a project

After you enter the code for a project and correct any syntax errors that are detected as you enter this code, you can run the project. When the project runs, you can test it to make sure it works the way you want it to, and you can debug it to remove any programming errors you find.

How to run a project

As you learned in chapter 1, you can run a project by clicking the Start button in the Standard toolbar, selecting the Start Debugging command from the Debug menu, or pressing the F5 key. This builds the project if it hasn’t been built already and causes the project’s form to be displayed, as shown in figure 3-16. When you close this form, the application ends. Then, you’re returned to Visual Studio where you can continue working on your program.

You can also build a project without running it as described in this figure. In most cases, though, you’ll run the project so you can test and debug it.

If build errors are detected when you run a project, the errors are displayed in the Error List window, and you can use this window to identify and correct the errors. If it isn’t already displayed, you can display this window by clicking on the Error List tab that’s usually displayed at the bottom of the window or by using the View→Error List command. When you do that, you should realize that the errors will still be listed in the Error List window and highlighted in the Code Editor even after you’ve corrected them. The errors aren’t cleared until you build the project again.

Notice in this figure that when you run a project, the Diagnostic Tools window is displayed by default. This window provides a variety of information, including memory and CPU usage. Because you won’t typically need this information, you may want to set the option that will keep it from being displayed as described in this figure.
The form that’s displayed when you run the Invoice Total project

![Image of the Invoice Total project form]

Description

- To *run* a project, click the Start button in the Standard toolbar, select the Debug ➔ Start Debugging menu command, or press the F5 key. This causes Visual Studio to *build* the project and create an assembly. Then, if there are no build errors, the assembly is run so the project’s form is displayed as shown above.

- When you run a project, the Diagnostic Tools window is displayed by default. This window lists events that have occurred during the session, and it lets you monitor memory and CPU usage. If you don’t want this window to be displayed, you can display the Options dialog box (Tools ➔ Options), expand the Debugging group, select the General group, and remove the check mark from the Enable Diagnostic Tools option.

- If syntax errors are detected when a project is built, they’re listed in the Error List window and the project does not run.

- To locate the statement that contains the error, you can double-click on the error description in the Error List window. After you’ve corrected all the errors, run the project again to rebuild it and clear the errors.

- You can build a project without running it by selecting the Build ➔ Build Solution command.

- When you build a project for the first time, all of the components of the project are built. After that, only the components that have changed are rebuilt. To rebuild all components whether or not they’ve changed, use the Build ➔ Rebuild Solution command.

Figure 3-16 How to run a project
How to test a project

When you test a project, you run it and make sure the application works correctly. As you test your project, you should try every possible combination of input data and user actions to be certain that the project works correctly in every case. In other words, your goal is to make the project fail. Figure 3-17 provides an overview of the testing process for C# applications.

To start, you should test the user interface. Make sure that each control is sized and positioned properly, that there are no spelling errors in any of the controls or in the form’s title bar, and that the navigation features such as the tab order and access keys work properly.

Next, subject your application to a carefully thought-out sequence of valid test data. Make sure you test every combination of data that the project will handle. If, for example, the project calculates the discount at different values based on the value of the subtotal, use subtotals that fall within each range.

Finally, test the program to make sure that it properly handles invalid data entered by users. For example, type text information into text boxes that expect numeric data. Leave fields blank. Use negative numbers where they shouldn’t be allowed. Remember that the goal of testing is to find all of the problems.

As you test your projects, you’ll encounter runtime errors. These errors, also known as exceptions, occur when C# encounters a problem that prevents a statement from being executed. If, for example, a user enters “ABC” into the Subtotal text box on the Invoice Total form, a runtime error will occur when the program tries to assign that value to a decimal variable.

When a runtime error occurs, Visual Studio breaks into the debugger and displays an Exception Assistant window like the one in this figure. Then, you can use the debugging tools that you’ll be introduced to in the next figure to debug the error.

Runtime errors, though, should only occur when you’re testing a program. Before an application is put into production, it should be coded and tested so all runtime errors are caught by the application and appropriate messages are displayed to the user. You’ll learn how to do that in chapter 7 of this book.
The Exception Assistant that’s displayed when a runtime error occurs

How to test a project

1. Test the user interface. Visually check all the controls to make sure they are displayed properly with the correct text. Use the Tab key to make sure the tab order is set correctly, verify that the access keys work right, and make sure that the Enter and Esc keys work properly.

2. Test valid input data. For example, enter data that you would expect a user to enter.

3. Test invalid data or unexpected user actions. For example, leave required fields blank, enter text data into numeric input fields, and use negative numbers where they are not appropriate. Try everything you can think of to make the application fail.

Description

- To test a project, you run the project to make sure it works properly no matter what combinations of valid or invalid data you enter or what sequence of controls you use.

- If a statement in your application can’t be executed, a runtime error, or exception, occurs. Then, if the exception isn’t handled by your application, the statement that caused the exception is highlighted and an Exception Assistant window like the one above is displayed. At that point, you need to debug the application.
How to debug runtime errors

When a runtime error occurs, Visual Studio enters break mode. In that mode, Visual Studio displays the Code Editor and highlights the statement that couldn’t be executed, displays the Debug toolbar, and displays an Exception Assistant window like the one shown in figure 3-16. This is designed to help you find the cause of the exception (the bug), and to debug the application by preventing the exception from occurring again or by handling the exception.

Often, you can figure out what caused the problem just by knowing what statement couldn’t be executed, by reading the message displayed by the Exception Assistant, or by reading the troubleshooting tips displayed by the Exception Assistant. But sometimes, it helps to find out what the current values in some of the variables or properties in the program are.

To do that, you can place the mouse pointer over a variable or property in the code so a data tip is displayed as shown in figure 3-18. This tip displays the current value of the variable or property. You can do this with the Exception Assistant still open, or you can click on its Close button to close it. Either way, the application is still in break mode. In this figure, the data tip for the Text property of the txtSubtotal control is “$100”, which shows that the user didn’t enter valid numeric data.

Once you find the cause of a bug, you can correct it. Sometimes, you can do that in break mode and continue running the application. Often, though, you’ll exit from break mode before fixing the code. To exit, you can click the Stop Debugging button in the Debug toolbar. Then, you can correct the code and test the application again.

For now, don’t worry if you don’t know how to correct the problem in this example. Instead, you can assume that the user will enter valid data. In chapter 7, though, you’ll learn how to catch exceptions and validate all user entries for an application because that’s what a professional application has to do. And in chapter 11, you’ll learn a lot more about debugging.
How a project looks in break mode

Description

- When an application encounters a runtime error, you need to fix the error. This is commonly referred to as *debugging*, and the error is commonly referred to as a *bug*.

- When an application encounters a runtime error, it enters *break mode*. In break mode, the Debug toolbar is displayed along with the Exception Assistant window.

- The Exception Assistant window suggests what the error might be. You can also click on the links in the Troubleshooting Tips list to display more information in a Help window.

- If you close the Exception Assistant window, the application remains in break mode.

- To display a *data tip* for a property or variable, move the mouse pointer over it in the C# code.

- To exit break mode and end the application, click the Stop Debugging button in the Debug toolbar or press Shift+F5.

- You’ll learn more about debugging and the Exception Assistant window in chapter 11.
Perspective

If you can code and test the Invoice Total project that’s presented in this chapter, you’ve already learned a lot about C# programming. You know how to enter the code for the event handlers that make the user interface work the way you want it to. You know how to build and test a project. And you know some simple debugging techniques.

On the other hand, you’ve still got a lot to learn. For starters, you need to learn the C# language. So in the next six chapters, you’ll learn the essentials of the C# language. Then, in chapter 11, you’ll learn some debugging techniques that can be used with more advanced code.

Terms

<table>
<thead>
<tr>
<th>object-oriented programming</th>
<th>event handler</th>
<th>refactoring</th>
</tr>
</thead>
<tbody>
<tr>
<td>object-oriented language</td>
<td>event wiring</td>
<td>inline renaming</td>
</tr>
<tr>
<td>object</td>
<td>method declaration</td>
<td>annotation</td>
</tr>
<tr>
<td>class</td>
<td>method name</td>
<td>bar mode</td>
</tr>
<tr>
<td>instance</td>
<td>statement</td>
<td>map mode</td>
</tr>
<tr>
<td>instantiation</td>
<td>block of code</td>
<td>build a project</td>
</tr>
<tr>
<td>property</td>
<td>syntax error</td>
<td>run a project</td>
</tr>
<tr>
<td>method</td>
<td>build error</td>
<td>test a project</td>
</tr>
<tr>
<td>event</td>
<td>live code analysis</td>
<td>runtime error</td>
</tr>
<tr>
<td>member</td>
<td>comment</td>
<td>exception</td>
</tr>
<tr>
<td>dot operator</td>
<td>single-line comment</td>
<td>bug</td>
</tr>
<tr>
<td>dot</td>
<td>delimited comment</td>
<td>debug</td>
</tr>
<tr>
<td>static member</td>
<td>comment out a line</td>
<td>break mode</td>
</tr>
<tr>
<td>event-driven application</td>
<td>bookmark</td>
<td>data tip</td>
</tr>
</tbody>
</table>

Exercise 3-1 Code and test the Invoice Total form

In this exercise, you’ll add code to the Invoice Total form that you designed in exercise 2-1. Then, you’ll build and test the project to be sure it works correctly. You’ll also experiment with debugging and review some help information.

Copy and open the Invoice Total application

1. Use Windows Explorer to copy the Invoice Total project that you created for chapter 2 from the C:\C# 2015\Chapter 02 directory to the C:\C# 2015\Chapter 03 directory.

2. Open the Invoice Total solution (InvoiceTotal.sln) that’s now in the C:\C# 2015\Chapter 03\InvoiceTotal directory.
Add code to the form and correct syntax errors
3. Display the Invoice Total form in the Form Designer, and double-click on the Calculate button to open the Code Editor and generate the method declaration for the Click event of this object. Then, enter the code for this method as shown in figure 3-6. As you enter the code, be sure to take advantage of all of the Visual Studio features for coding including snippets.

4. Return to the Form Designer, and double-click the Exit button to generate the method declaration for the Click event of this object. Enter the statement shown in figure 3-6 for this event handler.

5. Open the Error List window as described in figure 3-7. If any syntax errors are listed in this window, double-click on each error to move to the error in the Code Editor. Then, correct the error.

Test the application
6. Press F5 to build and run the project. If you corrected all the syntax errors in step 5, the build should succeed and the Invoice Total form should appear. If not, you'll need to correct the errors and press F5 again.

7. Enter a valid numeric value in the first text box and click the Calculate button or press the Enter key to activate this button. Assuming that the calculation works, click the Exit button or press the Esc key to end the application. If either of these methods doesn’t work right, of course, you need to debug the problems and test the application again.

Enter invalid data and display data tips in break mode
8. Start the application again. This time, enter “xx” for the subtotal. Then, click the Calculate button. This will cause Visual Studio to enter break mode and display the Exception Assistant as shown in figure 3-17.

9. Note the highlighted statement and read the message that’s displayed in the Exception Assistant. Then, move the mouse pointer over the variable and property in this statement to display their data tips. This shows that the code for this application needs to be enhanced so it checks for invalid data. You’ll learn how to do that in chapter 7. For now, though, click the Stop Debugging button in the Debug toolbar to end the application.

Create a syntax error and see how it affects the IDE
10. When you return to the Code Editor, hide the Error List window by clicking on its Auto Hide button. Next, change the name of the Subtotal text box from txtSubtotal to txtSubTotal. This creates an error since the capitalization doesn’t match the capitalization used by the Name property of the text box.

11. Try to run the application, and click No when Visual Studio tells you the build had errors and asks whether you want to continue with the last successful build. Then, double-click on the error in the Error List, correct the error, and run the application again to make sure the problem is fixed.
Use refactoring
12. Highlight the name of the subtotal variable, then right-click on the name and select the Rename command from the shortcut menu that’s displayed. When the Rename dialog box appears, enter the name invoiceSubtotal and notice that all occurrences of the variable are changed.

13. If the Preview Changes option in the Rename dialog box is selected, deselect it. Then, click the Apply button or press the Enter key to apply the changes. Now, run the form to make sure it still works correctly.

Generate and delete an event handler
14. Display the Form Designer for the Invoice Total form and double-click a blank area on the form. This should generate an event handler for the Load event of the form.

15. Delete the event handler for the Load event of the form. Then, run the application. When you do, you’ll get a build error that indicates that the form does not contain a definition for this event handler.

16. Double-click on the error. This opens the Designer.cs file for the form and jumps to the statement that wires the event handler. Delete this statement to correct the error.

17. If you’re curious, review the generated code that’s stored in the Designer.cs file for this simple form. Then, click the minus sign to the left of the region named “Windows Form Designer generated code” to collapse this region.

18. Run the form to make sure it’s working correctly. When you return to the Code Editor, close the Designer.cs file for the form.

Experiment with the Help feature
19. To see how context-sensitive help works, place the insertion point in the Focus method in the last statement of the first event handler and press F1. This should open online help in your default browser and display a topic that tells you more about this method.

20. Click the magnifying glass at the top of the window, type “snippets” into the Search text box, and then press the Enter key to see the entries that are listed in the center pane. Click on the “Visual C# Code Snippets” topic to display it. Then, click on one or more topics in the table of contents to display them.

21. Return to Visual Studio and select the Help → Set Help Preference → Launch in Help Viewer command. When a dialog box is displayed asking if you want to download content, click the No button.

22. Use the Help → View Help command to display the Help Viewer. Scroll through the documentation in the Welcome tab of the right pane to see what’s available. Now, click the Manage Content tab to see that it lets you add and remove documentation. When you’re done, close the Help Viewer and set the help preference back to Launch in Browser.

Exit from Visual Studio
23. Click the Close button for the Visual Studio window to exit from this application. If you did everything and got your application to work right, you’ve come a long way!
How to build your C# programming skills

The easiest way is to let Murach’s C# 2015 be your guide! So if you’ve enjoyed this chapter, I hope you’ll get your own copy of the book today. You can use it to:

• Teach yourself how to code Windows Forms applications in C#

• Take advantage of all the time- and work-saving features of Visual Studio 2015 as you develop C# applications

• Build database applications using RAD features like data sources and the DataGridView control...and start using features like ADO.NET code, LINQ, and the Entity Framework as well

• Use object-oriented programming techniques the way the pros do

• Pick up a new skill whenever you want or need to by focusing on material that’s new to you

• Look up coding details or refresh your memory on forgotten details when you’re in the middle of developing a C# application

• Loan to your colleagues who will be asking you more and more questions about C# programming

To get your copy, you can order online at www.murach.com or call us at 1-800-221-5528 (toll-free in the U.S. and Canada). And remember, when you order directly from us, this book comes with my personal guarantee:

100% Guarantee

You must be satisfied. Each book you buy directly from us must outperform any competing book or course you’ve ever tried, or send it back within 60 days for a full refund...no questions asked.

Thanks for your interest in Murach books!