805 176872533, 2020 33860533020

ᲕᲘᲖᲣᲐᲚᲣᲠᲘ ᲓᲐᲞᲠᲝᲒᲠᲐᲛᲔᲑᲐ

(C#.NET, Workflow Foundation.NET)

"ᲢᲔᲥᲜᲘᲙᲣᲠᲘ ᲣᲜᲘᲕᲔᲠᲡᲘᲢᲔᲢᲘ"

საქართველოს ტექნიკური უნივერსიტეტი

გია სურგულაძე, ლილი პეტრიაშვილი

ვიზუალური დაპროგრამება (C#.NET, Workflow Foundation.NET)

რეკომენდებულია საქართველოს ტექნიკური უნივერსიტეტის სარედაქციო -საგამომცემლო საბჭოს მიერ 29.03.2017, ოქმი N1

თბილისი 2017

უაკ 004.5

განხილულია მართვის საინფორმაციო სისტემების პროგრამული უზრუნველყოფის აგების ვიზუალური, ობიექტორიენტირებული ენა C#.NET და ახალი ტექნოლოგია Workflow Foundation - MsVisual Studio.NET 2015 ვერსიის ბაზაზე. შემოთავაზებულია პრაქტიკული ღირებულების 15 ლაბორატორიული ამოცანა ვიზუალური დაპროგრამების საწყისებისა და მირითადი პრინციპების შესასწავლად. ექსპერიმენტებისათვის გამოყენებულია MsVisual Studio.NET Framework 4.5 ინტეგრირებული პლატფორმა.

დამხმარე სახელმძღვანელო განკუთვნილია მართვის საინფორმაციო სისტემების (Management Information Systems) და პროგრამული ინჟინერიის (Software Engineering) სპეციალობის ბაკალავრიატის სტუდენტებისა და მაგისტრანტებისათვის. აგრეთვე სხვა სფეროს სპეციალისტებისათვის, რომელთაც სურვილი აქვთ შეისწავლონ დაპროგრამების ვიზუალური მეთოდები და ინსტრუმენტული საშუალებანი Ms VisualStudio.NET Framework 4.5 ვერსიის C# ენის ბაზაზე.

რეცენზენტები:

საქართველოს ტექნიკური უნივერსიტეტის კომპიუტერული ინჟინერიის დეპარტამენტის პროფესორი *რომან სამხარამე,*

საქართველოს ტექნიკური უნივერსიტეტის მართვის ავტომატიზეზული სისტემების დეპარტამენტის პროფესორი *ეკატერინე თურქია*

scripta manent

http://www.gtu.ge

ყველა უფლება დაცულია. ამ წიგნის არც ერთი ნაწილის (იქნება ეს ტექსტი, ფოტო, ილუსტრაცია თუ სხვა) გამოყენება არანაირი ფორმით და საშუალებით (იქნება ეს ელექტრონული თუ მექანიკური) არ შეიძლება გამომცემლის წერილობითი ნებართვის გარეშე.

საავტორო უფლებების დარღვევა ისჯება კანონით.

ავტორთა შესახებ:

გია სურგულაძე - სტუ-ს "მართვის ავტომატიზებული სისტემების (პროგრამული ინჟინერიის)" დეპარტამენტის უფროსი, პროფესორი, ტექნიკის მეცნიერებათა დოქტორი, გაეროსთან არსებული "ინფორმატიზაციის საერთაშორისო აკადემიის (IIA)" ნამდვილი წევრი, სტუ-ს "IT-კონსალტინგის სამეცნიერო ცენტრის" ხელმძღვანელი, გერმანიის DAAD-ის გრანტის მრავალგზის მფლობელი, ბერლინის ჰუმბოლდტის, ნიურნბერგ-ერლანგენის, მაგდებურგის, პასაუს და სხვა უნივერსიტეტების მიწვეული პროფესორი 1991-2016 წწ. 350-ზე მეტი სამეცნიერო ნაშრომის ავტორი, მათ შორის 71 წიგნის და 55 ელ-სახელმძღვანელოსი, მართვის საინფორმაციო სისტემების ინჟინერინგის სფეროში.

ლილი პეტრიაშვილი - სტუ-ს "მართვის ავტომატიზებული სისტემების (პროგრამული ინჟინერიის)" დეპარტამენტის პროფესორი, ტექნიკის მეცნიერებათა კანდიდატი, გერმანიის DAAD-ის გრანტის მრავალგზის მფლობელი, ბერლინის ტექნიკური უნივერსიტეტის, ნიურნბერგ-ერლანგენის, კაიზერსლაუტერნის და სხვა უნივერსიტეტების მიწვეული პროფესორი 1998-2016 წწ. 100-ზე მეტი სამეცნიერო ნაშრომის ავტორი, მათ შორის 14 სახელმძღვანელოსი. წლების განმავლობაში წაკითხული აქვს ლექციები საქართველოს წამყვან უნივერსიტეტებში, მონაცემთა ბაზებისა და საცავების, პროექტების მენეჯმენტის, ვიზუალური დაპროგრამების ენების, ტელემატიკის, პეტრის ქსელების და სხვა დისციპლინებში ქართულ და გერმანულ ენებზე.

სარჩევი

შესავალი
თავი 1. Ms Visual Studio .NET Framework პლატფორმა 8
1.1. სამუშაო გარემო და C# აპლიკაციის პროექტის
სტრუქტურა
1.2. პროექტის აგება კონსოლის რეჟიმში C#-კოდით და მისი
გამართვა18
1.3. Windows ფორმებთან მუშაობა და ვიზუალური
ელემენტები: Button, Label, TextBox27
1.4. ფორმაზე ვიზუალურ ელემენტებთან მუშაობა
(Size, Location)
1.5. მართვის ელემენტი - ტაიმერი (Timer) 36
1.6. მართვის ელემენტი - რიცხვების არჩევა
(NumericUpDown)
თავი 2. მართვის კონტეინერული ელემენტები 40
2.1. კონტეინერული ელემენტი - Panel 41
2.2. კონტეინერული ელემენტები: CheckBox, RadioButton,
GroupBox
2.3. კონტეინერული ელემენტები: GroupBox და TabControl 50
თავი 3. სტრიქონული ტიპის მონაცემების დამუშავება 57
3.1. სტრიქონული ტიპის მონაცემები და String კლასი 57
3.2. სტრიქონების დამუშავების მეთოდები: Trim() და
Replace()
3.3. სტრიქონში ძებნის მეთოდები: IndexOf(), LastIndexOf()
და IndexOfAny() 62
3.4. სტრიქონებთან მუშაობა : Insert (), Remove(), Substring() 67
თავი 4. მართვის ვიზუალური ელემენტები: ListBox და
ComboBox
4.1. ვიზუალური ელემენტი ListBox, CheckedListBox 72
4.2. ვიზუალური ელემენტი ComboBox და თვისება
DropDownStyle

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

თავი 5. მენიუს აგების ვიზუალური საშუალებანი	98
5.1. მთავარი მენიუს აგების ვიზუალური ელემენტები	98
5.2. გრაფიკული მენიუს აგების ვიზუალური ელემენტები	104
5.3. კონტექსტური მენიუს აგების ვიზუალური ელემენტები.	107
5.4 სტატუსის პანელის შექმნის ვიზუალური ელემენტი	113
5.5. C# ენის ვიზუალური სტანდარტული დიალოგური	
საშუალებანი	115
თავი 6. რეკურსიული ფუნქციები და შემთხვევით	
რიცხვთა გენერატორი	122
6.1. ციკლები და რეკურსიული ფუნქციები	122
6.2. ციკლები და შემთხვევით რიცხვთა გენერატორი	134
თავი 7. პროგრამული პროექტის გამართვის_ვიზუალური	
საშუალებები	145
7.1. სინტაქსური შეცდომების აღმოფხვრის საშუალებანი	147
7.2. გამონაკლისი შემთხვევები: შეცდომები პროგრამის	
შესრულებისას და მათი აღმოფხვრა	148
7.3. ლოგიკური შეცდომები და პროგრამის გამართვა	
ბიჯური შესრულების რეჟიმში	155
7.4. შესატან მონაცემთა კონტროლი	165
თავი 8. მონაცემთა ბაზებთან მუშაობის ვიზუალური	
საშუალებანი	1 69
8.1. ცხრილების წარმოდგენის მართვის ელემენტი	
DataGridWiew	169
8.2. ADO.NET: Visual C# კავშირი მონაცემთა ბაზებთან	179
8.3. ADO.NET მონაცემთა არქიტექტურა	180
8.4. მონაცემთა ბაზასთან მიერთება	185
8.5. C#.NET და Ms Access	187
8.6. SQL მოთხოვნების დაპროგრამირების საილიუსტრაციო	
მაგალითები C#-ში MsAccess ბაზისთვის	216

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

თავი 9NET პლატფორმის კონცეფციის რეალიზაცია	229
9.1. აპლიკაციის დაპროგრამება რამდენიმე ენის	
საფუძველზე .dll ფაილების შექმნით	229
9.1.1. კლასის შექმნა ახალ პროექტში C++.NET ენაზე	231
9.1.2. კლასის შექმნა ახალ პროექტში Visual Basic .NET ენაზე.	233
9.2. სასტარტო პროექტის დამატება Solution-ში	
C#.NET ენაზე	238
თავი 10. Workflow Foundation ტექნოლოგია	
.NET პლატფორმაზე	245
10.1. მარტივი ბიზნესპროცესის (Workflow-ის) აგება	245
10.2. პროცედურული ელემენტები	251
თავი 11. პროგრამული აპლიკაციის დიზაინი XAML ენაზე	264
11.1. XAML ენის საფუძვლები	264
11.2. დიზაინერის მართვა და XAML კოდი	273
თავი 12. ბიზნესპროცესბის (Workflows) დაპროგრამება	283
12.1. კოდირებული ბიზნესპროცესები	283
12.2. ბიზნესპროცესის დიაგრამა (Flowchart Workflow)	296
12.3. პარალელური ბიზნესპროცესები და ქმედებები	305
ლიტერატურა	319

შესავალი

საინფორმაციო ტექნოლოგიები უახლესი კომპიუტერული ბაზაზე ინდუსტრიის განვითარების ტემპეზით მაღალი ხასიათდება. სულ უფრო ფართოვდება კომპიუტერული სისტემების მომხმარებელთა წრე, რაც აქტუალურს ხდის სფეროში ამ ინტერფეისების მომხმარეზელთა მეგოზრული დამუშავებას, მობილური და სერვისული სისტემების მეთოდური საშუალებების შექმნას და განვითარებას [1,2].

დამხმარე სახელმძღვაწელოში გადმოცემულია C#.NET ენის საფუძვლები და ვიზუალური დაპროგრამების მართვის კლასიკური ელემენტები [3]. განიხილება ობიექტორიენტირებული დაპროგრამების მეთოდის ძირითადი კომპონენტების პროგრამული რეალიზაციის ვიზუალური საშუალებანი. ასევე წარმოდგენილია C# ენის საფუძველზე ინტერფეისების დაპროექტება და კავშირები მონაცემთა ბაზების სისტემებთან, განსაკუთრებით MySQL და SQL Server და სხვა პაკეტებთან. განიხილება შესაბამისი საილუსტრაციო ამოცანები. აქ მნიშვნელოვანი ადგილი ეთმობა აგრეთვე C# ენის ვიზუალური ელემენტების გამოყენების საკითხებს გრაფიკული და ანიმაციური დაპროგრამების რეჟიმებისათვის.

წიგნში წარმოდგენილია ვიზუალური დაპროგრამების ახალი ინსტრუმენტი, როგორიცაა WF.NET (Workflow Foundation) იგი მომხმარებელთა ინტერფეისების გამოიყენება ასაგებად და ეფუმნება მაღალი დონის ვიზუალური დაპროგრამების პრინციპებს [4,8,14]. WF ტექნოლოგია .NET-ში არის სრულიად ახალი პარადიგმა სამუშაო (ბიზნეს) პროცესებზე (workflow) ბაზირებული ფუნდამენტურად აპლიკაციეზის ასაგებად. ახლად იგი გააზრებული ტექნოლოგიაა. მასთან ერთად ხშირად გამოიყენება აგრეთვე WPF (Windows Presentation Foundation) და WCF (Windows Communication Foundation) ട്രാന് പ്രപ്പ്രത്തന്ത്ര (5,6), നെരിവ്രാന შესწავლა ცალკე თემაა და შემდეგ ეტაპებზე ხორციელდება.

თავი 1

Ms Visual Studio.NET Framework პლატფორმა

1.1. სამუშაო გარემო და C# აპლიკაციის პროექტის სტრუქტურა

Ms Visual Studio.NET Framework არის ინტეგრირებული პლატფორმა, რომელიც უზრუნველყოფს დესკტოპ- და ვებდანართების (Windows და Web-აპლიკაციების) განვითარებასა და გამოყენებას. .NET Framework პროგრამული პლატფორმის უმნიშვნელოვანესი ნაწილია CLR (Common Language Runtime) და CTS (Common Type System), რომელთა ბაზაზეც ხორციელდება პროგრამების ფუნქციონირების პროცესების მართვა და პლატფორმის სხვადასხვა ენებისათვის მონაცემთა საერთო ტიპების სისტემის მხარდაჭერა IL (Intermediate Language) ენის საფუძველზე.

.NET Framework პლატფორმა უზრუნველყოფილია კლასების მდიდარი ბიბლიოთეკით, მომხმარებელთა ინტერფეისულ ფორმებთან, მონაცემთა ბაზებთან და Web-სისტემებთან სამუშაოდ (Windows Forms, ADO.NET, ASP.NET, Windows Presentation Foundation (WPF) და სხვა [1-4,15].

Ms Visual Studio.NET Framework 4.5 მომხმარებელს აძლევს საშუალებას ე. წ. შუამავლის ფუნქცია შეასრულოს Windows ოპერაციულ სისტემასა და გამოყენებით პროგრამულ აპლიკაციებს შორის, რომელთა მიზანია რთული სისტემების მოდელირება, კონსტრუირება და რეალიზაცია უნიფიცირებული პროგრამირების კონცეფციის გამოყენებით (ნახ.1.1) [9,10].

Windows-სისტემა უშუალოდ მუშაობს C++, VB, Java და სხვა ენებზე დაწერილ პროგრამულ API-დანართებთან (Application Programming Interface), რომლებიც რეალიზებულია როგორც უმართავი კოდები (unmanaged code). ამასთანვე იგი მუშaოხს C#.NET, C++.NET, VB.NET და ა.შ [12].

8

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.1

ზოგადად .NET-პლატფორმის მიერ მართვად (managed code) პროგრამულ დანართებთან. მართვაში იგულისხმება ის, რომ ეს კოდები ამუშავდება უშუალოდ .NET-ის მიერ, იმართება მათი პროცესები და მონაცემთა ნაკადები, მათ მიეწოდება შესასრულებლად საჭირო დამხმარე რესურსები და ა.შ.

.NET-პლატფორმა ასრულებს "ოპერაციული სისტემის" გარკვეულ ფუნქციებს და მოქნილად ფუნქციონირებს Windowsთან. იგი სრულად ობიექტორიენტირებულია, შედგება ობიექტთა ერთობლიობისგან, რომელთაგანაც თითოეულში რეალიზებულია განსაზღვრულ მეთოდთა ჯგუფები. მაგალითად, ფანჯრებისა და ასახვა ფორმების (Windows GUI), მონაცემთა ფაილებთან (ADO.NET), ვებ-გვერდების ორგანიზება ურთიერთობა და ინტერნეტთან კავშირი (ASP.NET) და სხვ. 1.2 ნახაზზე ნაჩვენებია .NET Framework-ის ზოგადი არქიტექტურა.

9

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.2

მოცემული ნახაზის ერთ-ერთ ბლოკად ნაჩვენებია .NETruntime - პლატფორმის სამუშაო გარემო (რომელშიც სრულდება პროგრამა), ანუ CLR(Common Language Runtime) და მას შესრულების საერთო გარემოსაც უწოდებენ. ესაა პროგრამული უზრუნველყოფა მომხმარებელთა გამოყენებითი პროგრამების შესასრულებლად. CTS საერთო ტიპების სისტემაა (Common Type System), რომლის საფუძველზეც NET-პლატფორმა უზრუნველყოფს დაპროგრამების სხვადასხვა ენის თავსებადობას. ამასთანავე CTS აღწერს მომხმარებელთა კლასების განსაზღვრის წესებსაც. IL შუალედური გარდაქმნის ენაა (Intermediate Language).

პროგრამები, რომელთა საწყისი კოდები დაწერილია, მაგალითად C#, C++ ან VB ენებზე .NET-ში, კომპილატორი ამ მართვად კოდებს გადაიყვანს შუალედურ IL-ენაზე, რომელთაც შემდეგ CTS სწრაფად აკომპილირებს მანქანურ კოდში [7]. ამგვარად, ობიექტური კოდები IL-ენის საშუალებით ისე მიიღება, რომ მათში არაა დაფიქსირებული, თუ რომელ ენაზეა დაწერილი საწყისი კოდი. CLS ენის საერთო სპეციფიკაციაა (Common Language Specification), ანუ იმ სტანდარტების მინიმალური ერთობლიობა, რომელიც უზრუნველყოფს კოდებთან მიმართვას .NET-ის ნებისმიერი ენიდან. ამ ენების ყველა კომპილატორს გააჩნია CLS მხარდაჭერა.

JIT (Just-In-Time) ესაა შუალედური კოდის კომპილაციის ფაზა მანქანურ კოდში. სახელწოდება მიუთითებს იმაზე, რომ კოდის მხოლოდ იმ ცალკეული ნაწილების კომპილაცია ხდება, რომლებიც საჭიროა პროგრამის შესასრულებლად დროის მოცემულ მომენტში. .NET Framework -ში გამოიყენება 2-ეტაპიანი კომპილაცია:

1. ეტაპი: კომპილაცია MSIL-ენაში;

2. ეტაპი: "just-in-time" კომპილაცია უშუალოდ შესრულების პროცესში.

MSIL - ასემბლერული ენაა, რომელიც არაა დამოკიდებული მანქანაზე. ის სრულდება ყველგან, სადაც დაყენებულია CLR.

HTML-ისგან aspx-გვერდი განსხვავდება მასში სერვერული მართვის ელემენტების არსებობით, რომლებიც აღიწერება სპეცტეგებით. 1.3 ნახაზზე ნაჩვენებია სამომხმარებლო აპლიკაციის კომპილაციის სქემა .NET პლატფორმაზე

Visual C# 6.0 (2015 ვერსია) არის ვიზუალური, ობიექტორიენტირებული ენა, რომელიც მაიკროსოფთის ფირმამ .NET Framework 4.5/4.6 ინტეგრირებულ გარემოსთან ერთად, ბოლო ვერსიაში წარმოადგინა, Visual Basic.NET, Visual C++.NET, F#.NET და სხვა ენებთან ერთად.

Visual C# 2015 (შემდგომში C#) ენა მთლიანად მოიცავს მის წინამორბედს - Visual C# 2010-13 და ახალ გაფართოებებს.

შესავალში აღწერილია ვიზუალური C# ენის საწყისები და პირველი პროგრამული კოდის აგების ელემენტები ვინდოუსაპლიკაციისათვის. პრაქტიკული ექსპერიმენტებისათვის შესამლებელია Visual C# 2015 Express Edition პაკეტის გამოყენება, რომელიც უფასოა და ინტერნეტიდან მისაწვდომი (ნახ.1.4):

http://www.microsoft.com/visualstudio/en-us/products/2015-editions/ visual-csharp-express

ნახ.1.4. Visual Studio.NET-ის ამუშავების დასაწყისი

იგი მოიცავს ტექსტურ რედაქტორს პროგრამული კოდის ასაგებად, კომპილატორს - მის გასამართად და დებაგერს შეცდომების აღმოსაჩენად.

1.5 ნახაზზე ნაჩვენებია ახალი პროექტის შექმნისას მისი საწყისი მონაცემების (ენა, აპლიკაციის ტიპი, სახელი, მდებარეობა) განსაზღვრა. ბოლოს Ok ღილაკით გადავდივართ 1.6 ნახაზზე, რომელიც სამუშაო გარემო ანუ პროგრამისტის ინტერფეისია.

ნახ. 1.5. ახალი Visual C# პროექტის დასაწყისი

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.6. სამუშაო გარემო

ინსტრუმენტების პანელის შედგენილობა მოცემულია 1.7 ნახაზზე. ინტერფეისის დიზაინის აწყობის დროს აქედან მაუსით გადაიტანება შესაბამისი პიქტოგრამა ფორმაზე და შემდეგ მისი თვისებები განისაზღვრება Properties- ფანჯარაში.

ნახ. 1.7. Toolbox პანელის შედგენილობა

1.8 ნახაზზე ნაჩვენებია საილუსტრაციო მაგალითი, რომლის ფორმაზეც განთავსებულია ინსტრუმენტების პანელის რამდენიმე ელემენტი. მათი და სხვა ელემენტების დანიშნულების შესწავლა ჩვენი დისციპლინის მიზანია.

Form1.cs*	Form1.cs [Desig	ın]* ⇔ ×
🖳 Form1 ບ	ააური	
	~	ფოტო
Check	kBox1 Button1 Button2	button 1

ნახ.1.8. WindowsFormsApplication1 პროექტი

სამუშაო სეანსის დასრულებისას ხდება შედეგების შენახვის პროცედურის გააქტიურება (ნახ.1.9). მომხმარებლის თანხმობის შემთხვევაში ყველაფერი შეინახება Location-ით (ნახ.1.5) მითითებულ ადგილას.

Microsoft Visual Studio	?	×
Save changes to the following items?		
WinFormsApp1.sIn WinFormsApp1* Form1.resx* Form1.Designer.cs* Form1.cs*		
<u>Y</u> es <u>N</u> o		Cancel

ნახ. 1.9. პროექტის მეტამონაცემების შენახვა

1.2. პროექტის აგება კონსოლის რეჟიმში C#-კოდით და მისი გამართვა

მიზანი: პირველი C# 6.0 კოდის აგება Visual Studio.NET Framework 4.5(4.6) ვერსიის კონსოლის რეჟიმში.

წინასწარ D:\ დისკზე შევქმნათ საკუთარი ფოლდერი მომავალი პროგრამების შესანახად. ავამუშავოთ Visual Studio.Net და კონსოლის რეჟიმში (Console Application) C# -ით შევქმნათ ახალი პროექტი ConsoleApp1 (ნახ.1.10).

ნახ.1.10

ამოცანა 1.1: პირველი მარტივი პროექტის მაგალითი. შევიტანოთ static void Main(...) – კოდში ორი სტრიქონი (ნახ.1.11).

ნახ.1.11

ავამუშავოთ პროგრამა და ვნახოთ შედეგი (ნახ.1.12).

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.12

ამოცანა 1.2: ინტერაქტიული კოდის მაგალითი (მონაცემთა ტიპების გარდაქმნით).

Solution "Console Application"- ზე მაუსის მარჯვენა ღილაკით დავამატოთ ახალი პროექტი (ნახ.1.13).

ნახ.1.13

სახელი შევირჩიოთ ასე ConsoleApp2 (ნახ.1.14). შევიტანოთ მასში C# კოდი (ლისტინგი_1.1), გვარის (Name), ასაკის (Age) და თვიური_ხელფასის (Money) მონაცემებით. შედეგად პროგრამამ გამოიტანოს კონსოლზე ეს საწყისი მონაცემები და წლიური ხელფასის მოცულობა.

ნახ.1.14

```
//--- ლobootoo_1,1 ----
using System;
namespace ConsoleApp2
{
 class Program
 {
 static void Main(string[] args)
 {
 string Name; int Age=0; decimal Money=0.0m;
 // Input data ------
 Console.Write("\aWhat is your name ? : ");
 Name = Console.ReadLine();
 }
}
```

```
Console.Write("\aHow old are you ? : ");
Age = Convert.ToInt16(Console.ReadLine());
Console.Write("\aYour salary ? : ");
Money = Convert.ToDecimal(Console.ReadLine());
// Output results ------
Console.WriteLine("Hello, {0} !\n", Name);
Console.Write("Your age={0} years \n", Age);
Console.Write("Your money={0} dollars \n", Money);
Console.Write("In Year={0} dollars\n", Money*12);
Console.ReadLine();
```

```
} // პროგრამაში გამოყენებულია ტიპების გარდაქმნის
```

```
} // ∂ეთოდები:Convert.ToInt16(),Convert.ToDecimal()
```

```
}
```

ავამუშავოთ პროგრამა, შევიტანოთ მონაცემები ინტერაქტიულ რეჟიმში (დიალოგში) და გავაანა;ლიზოთ შედეგი.

<u>შენიშვნა:</u> შედეგი მივიღეთ ისევ წინა, 1.1 ამოცანისათვის ! Solution Explorer-ში გვაქვს ორი პროექტი. აქ აქტიურია ConsoleApp1, რადგან იგი მუქი ფერითაა აღნიშნული. საჭიროა გავააქტიუროთ ConsoleApp2 მაუსის მარჯვენა ღილაკით და Set as StartUp Project -ის არჩევით (ნახ.1.15). მიიღება შედეგი (ნახ.1.16).

ნახ.1.15

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.16.

კვლავ ავამუშავოთ პროგრამა და კონსოლზე უკვე მივიღებთ 1.2 ამოცანის დიალოგურ პროცედურას (ნახ.1.17).

ნახ.1.17

სავარჯიშო დავალება: ააგეთ პროექტი კონსოლის რეჟიმში C# კოდით, რომელიც ინტერაქტიულად შეგვატანინებს ორ რიცხვს (a,b) და გაიანგარიშებს მათ ჯამს (S), სხვაობას (Dif), ნამრავლს (M), განაყოფს (D) და მოდულს (Mod), შედეგებს გამოიტანს კონსოლზე. ამოცანა 1.3: დავწეროთ C# ინტერაქტიული კოდი მარტივი კალკულატორის მაგალითისათვის. დიალოგში შეიტანება ორი მთელი რიცხვი და ერთი არითმეტიკული ოპერაცია (+, -, * ან /). პროგრამას გამოაქვს გამოთვლის შედეგი. პროცესის გაგრძელება (ციკლური გამეორება) "Yes" ან დასასრული "No" (პროგრამიდან გამოსვლა).

Solution Explorer-დან ვამატებთ ახალ პროექტს ConsoleApp3 სახელით და მასში ვათავსებთ ამოცანის გადაწყვეტის შესაბამის კოდს. აქ გამოყენებულია ციკლის (while (...)) და გადამრთველის [switch(op), სადაც op - არითმეტიკული ოპერაციის კოდია] ოპერატორები. პროგრამის ტექსტი მოცემულია ლისტინგში_1.2.

```
//--- ლისტინგი_1,2 ----
using System;
namespace ConsoleApp3
{
 class Program
  {
 static void Main(string[] args)
 {
 int x, y, s;
 char op, yn;
 Console.Write("Calculation - y, End - n: ");
 yn = Convert.ToChar(Console.ReadLine());
 while (yn == 'y' || yn == 'Y')
 {
 Console.Write("Input \n");
 Console.Write("First number: ");
 x = Convert.ToInt32(Console.ReadLine());
 Console.Write("Second number: ");
 y = Convert.ToInt32(Console.ReadLine());
 Console.Write("Operacia: ");
 op = Convert.ToChar(Console.ReadLine());
 switch (op)
 {
 case '+':
 s = x + y;
 Console.Write("Shedegi: ");
```

```
Console.WriteLine("Sum = " + s);
 break;
 case '-':
 s = x - y;
 Console.Write("Shedegi: ");
 Console.WriteLine("Dif = " + s);
 break:
 case '*':
 s = x * y;
 Console.Write("Shedegi: ");
 Console.WriteLine("Prod = " + s);
 break:
 case '/':
 s = x / y;
 Console.Write("Shedegi: ");
 Console.WriteLine("Div = " + s);
 break;
 case '%':
 s = x \% y;
 Console.Write("Shedegi: ");
 Console.WriteLine("Rest = " + s);
 break;
 default:
 Console.Write("operation not Correct !");
 break;
 }
 Console.Write("\nCalculation - y, End - n: ");
 yn = Convert.ToChar(Console.ReadLine());
 }
 Console.Write("End the process !");
  }
 }
}
```

შედეგების ფრაგმენტი მოცემულია 1.18 ნახაზზე.

r.

file:///D:/VisC#_2015/ConsoleApplication1/ConsoleApp3/
Calculation - y, End - n: y Input First number: 1000 Second number: 5 Operacia: * Shedegi: Prod = 5000
Calculation - y, End - n: y Input First number: 555 Second number: 222 Operacia: - Shedegi: Dif = 333
Calculation - y, End - n: y Input First number: 77 Second number: 6 Operacia: % Shedegi: Rest = 5
Calculation - y, End - n: y Input First number: 77 Second number: 6 Operacia: / Shedegi: Div = 12
Calculation - y, End - n: n End the process !

ნახ.1.18.

1.3. Windows ფორმებთან მუშაობა და ვიზუალური ელემენტები: Button, Label, TextBox

ამოცანა 1.4: ავაგოთ ორი ფორმა (Form1, Form2), შემდეგი ელემენტებით: Button, Label, TextBox. პირველი ფორმის ტექსბოქსში შევიტანოთ "სახელი და გვარი". ამავე ფორმაზე ღილაკის - "მეორე ფორმა" ამოქმედებით უნდა გაიხსნას მეორე ფორმა და მის ტექსტბოქსში გამოჩნდეს პირველ ფორმაში შეტანილი სიტყვა.

მეორე ფორმის ტექსტბოქსში შევცვალოთ სახელი. აქვე "დახურვა" ღილაკის ამოქმედებით უნდა დაიხუროს მეორე ფორმა და პირველ ფორმას გადაეცეს კორექტირებული სტრიქონი (ახალი სახელით).

Visual Studio -ს სამუშაო გარემოდან New Project ის, პროექტის დასახელების და შენახვის კატალოგი განსაზღვრის შემდეგ, აპლიკაციის Windows Form Application გააქტიურებით (ნახ.1.19)

ნახ.1.19

შესაძლებელია მომხმარებლის სამუშაო ფორმა Form1-ის და ToolBox-ინსტრუმენტების პანელის მიღება (ნახ.1.20):

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.20

ინსტრუმენტების პანელიდან ხდება პროგრამისთვის საჭირო მართვის ელემენტის გადატანა ფორმაზე. 1.21 ნახაზის ქვედა მარჯვენა ნაწილში მოთავსებულია ფორმის ელემენტების თვისებათა (Properties) ფანჯარა. იგი ცალსახად აღწერს ფორმის ან მისი მონიშნული ელემენტ(ებ)ის თვისებებს

Dat	Toolbox	¢	×⇔X	Form1.cs*	Form1.	cs [Design]* ↔ × Team	Explorer - Connect		
a So	Search	Toolbox	- م				_	Solution Explorer	
urce	♦ All V	/indows Forms	A	🖳 Form	n1		×	© ⊖ ☆ 'o - 5 C	a 🛯 🔷 🌶 🗕
" (0	⊿ Com	imon Controls						Search Solution Explorer (Ctrl-	.)
Ŕ	h.	Pointer						Solution WindowsForm	" Application4' (1 project
Ϋ́Ε	81	Button 🗸			label1			✓ C# WindowsFormsAppl	cation4
망	\checkmark	CheckBox						Properties	
٩	=	CheckedListBox						References	
8	Ē	ComboBox		შეიტა	ანე სახელი			P App.config	
p B		DateTimePicker						▲ I Form1.cs	
1	Α	Label						P T Form1.Designed	er.cs
	A	LinkLabel				ი ძეორე ფორძა ი		b the Form1	
	B:	ListBox				0		C= Program.cs	
		ListView				დასასროლი			
	(.).	MaskedTextBox						Descention	
		MonthCalendar						Properties	
	L.	Notifylcon						button I System. Windows.Fo	rms.Button
	1	NumericUpDown							
	~	PictureBox						Accessibility	
	abl	TextBox						AccessibleDescription	
	o	RadioButton		Output				AccessibleName	
	₽.	RichTextBox				• <u>•</u> • • •		AccessibleRole	Default

ნახ.1.21

```
// --- ლისტინგი_1.3 -----
// WindowsFormsApplication4.cs---: 1-ელი ფორმისთვის ------
using System;
using System.Windows.Forms;
namespace WindowsFormsApplication4
{
public partial class Form1 : Form
  {
 public Form1()
 {
 InitializeComponent();
 }
private void button1 Click(object sender, EventArgs e)
 {
 // შეტანილი სტრიქონის გამოტანა label1-ში -----
 label1.Text = textBox1.Text;
 }
 }
}
```

პროექტის შედგენილობა ასახულია Solution Explorer ფანჯარაში, სადაც იერარქიული ხის სტრუქტურით, განთავსებულია მისი შემადგენელი კომპონენტები: ფორმები, რესურსები, პროგრამული კოდები (Program.cs) და ა.შ. აქ შესაძლებელია ახალი ელემენტების დამატება. მეორე ფორმის დამატებისთვის უნდა შესრულდეს შემდეგი ბრმანებები თანამიმდევრულად:

WindowsFormsAplication4 \rightarrow Add \rightarrow WindowsForm (6sb.1.22)

				4	Solution 'WindowsFormsAppl
	*	Build			C# WindowsFormsApplicatio
		Rebuild			Properties
		Clean			App.config
		View			 Form1.cs
		Analyze			Form1.Designer.cs
	⊕	Publish			Torm1.resx
		Scope to This			P TS Form I
	F	New Solution Explorer View			- riogramics
	荪	Show on Code Map			
*⊐ New Item Ctrl+Shift+A		Add		•	
ta Fristing Item Shift+Alt+A	Ĥ	Manage NuGet Packages	_	_	
* New Folder	8	Set as StartUp Project			
Azuro ABI Ann Client	1	Debug			
Azure APT App Client		Source Control			
Keference	l,		CLL Y		
Web Reference	њ.	Cut	Ctrl+X		
Service Reference		Paste	Ctrl+V		
Cip Connected Service		Remove	Del		
Analyzer		Kename			
Windows Form		Unload Project			
User Control	6	Open Folder in File Explorer			
Component	1	Properties	Alt+Ente	r	
the Class	-				-

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.22

შედეგად მიიღება ნახ.1.23 ფანჯარა:

▲ Installed	Sort by:	Default 🔹 🏭 🧮			Search Installed Templates (Ctrl+E)	с - с
✓ Visual C# Items Code	Ę,	Class	Visual C# Items	1	Type: Visual C# Items A blank Windows Form	
Data General	•0	Interface	Visual C# Items			
▷ Web Windows Forms	=	Windows Form	Visual C# Items	ł		
WPF SQL Server		User Control	Visual C# Items			
▶ Online	÷;	Component Class	Visual C# Items			
		User Control (WPF)	Visual C# Items			
	1.10	About Box	Visual C# Items			
	Ð	ADO.NET Entity Data Model	Visual C# Items			
	γD	Application Configuration File	Visual C# Items			
	E	Application Manifest File	Visual C# Items			
	Ш.S.	A 1117 C M	10 1041	*		
		Click here to go online and find templates.				
Name: Form2.cs						
					Add Cancel	

ნახ. 1.23

მომხმარებელს ეძლევა საშუალება მეორე ფორმაზეც განათავსოს ელემენტები და ორივე ფორმასთან (ნახ.1.24) იმუშაოს ერთდროულად:

Data	Fo	rm2.cs [Design]* 😐 🗙 Form1.cs*			Form1.cs*	Form1.cs [D	esign]* ⊕ ×
Sources	1.1	P Form2		🖳 Form1		• 🗙	
Server Explorer		მოგესალმებით		label1			
Toolb		მეცვალეთ სახელი	þ	მეიტანე სახელი			
ox		დახურვა			0 მეორე ძ 0 მეორე ძ 0 0	ვორმა ი ული	

ნახ.1.24

```
private void button1_Click(object sender, EventArgs e)
{
 //--- შეტანილი სტრიქონის გამოტანა label1-ში -----
 label1.Text = textBox1.Text;
 // --- Form2-ის გახსნა Form1-დან ------
Form2 f2 = new Form2(this); // !!! this
 f2.Show(); // Dialog(); //20
 f2.Controls["textBox1"].Text = textBox1.Text;
 // ------ შეტყობინების გამოტანა ------
MessageBox.Show(textBox1.Text+",\n დახურეთ ეს ფანჯარა !");
 }
private void button2_Click(object sender, EventArgs e)
 {
 Close();
 }
```

```
}
}
// ---- WindowsFormsApplication4.cs---: მე-2 ფორმისათვის ---
using System;
using System.Windows.Forms;
namespace WindowsFormsApplication4
{
 publicpartialclassForm2 : Form
 Form1 f1;
 public Form2(Form1 mainForm)
 {
 f1 = mainForm;
 InitializeComponent();
 }
 privatevoid Form2_Load(object sender, EventArgs e)
 £
 textBox1.Text=f1.Controls["textBox1"].Text;
 privatevoid button1_Click(object sender, EventArgs e)
 £
 f1.Controls["textBox1"].Text = textBox1.Text;
 Close();
 }
  }
}
```

ავამუშავოთ პროგრამული აპლიკაცია და შევასრულოთ მონაცემების შეტანის, კორექტირების და გამოტანის ფუნქციები.

1.4. ფორმაზე ვიზუალურ ელემენტებთან მუშაობა (Size, Location)

ვინდოუს-ფორმის დიზაინის სრუყოფისა და მმართველი ელემენტების ეფექტურად ასაგებად შესაძლებელია სისტემის სხვადასხვა საშუალებების გამოყენება. მაგალითად:

 ელემენტების ფორმატირება: ვერტიკალურად ან ჰორიზონტალურად თანაბარი (ან ჩვენთვის საჭირო) მანმილებით. ყველა ელემენტი შეიძლება ერთბაშად მოინიშნოს (Shift/Ctrl) და შემდეგ ჩატარდეს მათი თვისებების დაყენება. მაგალითად, ყველა ტექსტბოქსში ერთი ზომისა და ფერის ქართული ფონტის დაყენება;

• *ელემენტების კოპირება:* პროექტის სწრაფად ასაგებად ხელსაყრელია ერთხელ მომზადებული მმართველი ელემენტის მრავალჯერადი გამოყენება კოპირების საშუალებით (Ctrl+C და Ctrl+V). ამ დროს ელემენტის ყველა თვისება გადაიტანება ახალ, კოპირებულ ელემენტში და აღარაა საჭირო მათი ხელმეორედ დაყენება Properties-ში;

 ელემენტთა თვისებების შეცვლა შესრულების პროცესში: ფორმაზე ელემენტებს აქვს თვისესბები Size: Width/Height (ზომა: სიგანე/სიმაღლე) და Location: X/Y (მდებარეობა: კოორდინატები ფორმის ზედა-მარცხენა კუთხიდან). სიდიდეები პიქსელებში მოიცემა. 1.25-ა,ბ ნახაზებზე მოცემულია ფორმა ხუთი ღილაკით (არედაქტირების რეჟიმი, ბ-მუშაობის რეჟიმი) და კოდის ლისტინგი_1,4 შესაბამისი ღილაკებისთვის, რომელთა საშუალებითაც შესაძლებელია ბუტონების ზომის და მდებარეობის ცვლილება მუშაობის რეჟიმში;

• *ელემენტთა სახელები:* ყველა ელემენტს თავისი საკუთარი სახელი უნდა ჰქონდეს. რეკომენდებულია სახელის წინ სამი ასოს გამოყენება, რომელიც ელემენტის ტიპს და ფუნქციონალობას

33

მიუთითებს. მაგალითად, Label-სთვის lbl..., TextBox-სთვის txt..., Button-სთვის btn და ა.შ.;

🖌 Form1		😌 Form1	0.0
მარცხნიე გადაადგილება			ბარცხნივ გადაადგილება
subseque 1		Julgurgen 1	
sulgargen 2	jigage 3	julgurge 2	
სიგანეში ზრდა			Apurgen 3
	د)		δ)

ნახ.1.25

ამოცანა_1.5: ავაგოეთ ფორმა (Form1) ხუთი ღილაკით (button) და ქართული წარწერებით (ნახ.1.15-ა). თითოეული ღილაკის სამუშაოდ დაწერეთ კოდი (მოვლენა - Event), რომელიც გადააადგილებს ან ზომებს შეუცვლის ამ ღილაკებს (ლისტინგი_1.4). //---- ლისტინგი 1.4 ----

```
{ // კასკადი-1
 button1.Size = new Size(100, 100);
  }
 private void button2 Click(object sender, EventArgs e)
  { // გადაადგილება მარჯვნივ 20 პიქსელით
 button2.Location = new Point(button2.Location.X +20,
 button2.Location.Y);
  }
 private void button3 Click(object sender, EventArgs e)
  { // კასკადი-3
 button3.Location = new Point(120, 220);
  }
 private void button4 Click(object sender, EventArgs e)
  { // სიგანეში გაფართოება 20-პიქსელით მაუსის ერთ დაკლიკვაზე
 button4.Size = new Size(button4.Size.Width + 20.
 button4.Size.Height);
  }
private void button5 Click(object sender, EventArgs e)
  { // კასკადი-2
 button5.Size = new Size(100,100);
  }
}
}
```

სავარჟიშო დავალება: ფორმაზე ტექსტურ ელემენტში მრავალსტრიქონიანი ტექსტის გადაბმა და ეკრანზე გამოტანა. " + " სიმბოლო გამოიყენება სტრიქონების გადასაბმელად (concatenation). მაგალითად, label1-ელემენტში, რომლის სახელია lblText (Properties: Name), უნდა გამოიტანოთ "კასკადი-3" ბუტონის ფორმაზე *მდებარეობის* და *ზომის* ამსახველი სტრიქონები. 1.26-ა ნახაზზე ნაჩვენებია ღილაკი, რომლის ამოქმედებით მიიღება ტექსტური შედეგი label1-ელემენტში (ნახ.1.26-ბ).

ნახ.1.26
1.5. მართვის ელემენტი Timer

კლასი Timer უზრუნველყოფს მოვლენის ამოქმედებას მომხმარებლის მიერ განსაზღვრულ ინტერვალში. ის გამოიყენება ვინდოუსის ფორმების აპლიკაციებში. მოვლენის სახელია Tick და ის ხდება მაშინ, როდესაც მოცემული დროის პერიოდი გავიდა და ტაიმერი ჩართულია. 1.27 ნახაზზე წარმოდგენილ პანელზე ჩანს ღილაკი Timer, რომლის ამუშავებითაც გამოიძახება Form2 და მომზადდება მასზე ორი ღილაკი: Timer-ის მოვლენის ამოქმედების (Start) და მოვლენის შეჩერების (Stop). ამ ღილაკეზის მანიპულირებით "შედეგში" გამოიტანება "G" სიმბოლოს კონკაქტენაციით მიღებული სტრიქონი - ინტერვალით 500, რაც შეესაბამება 0.5 წამს.

ნახ.1.27

ნახაზზე ნაჩვენებია Form2 თავისი ელემენტებით და თვისებებით. Timer გადმოიტანება კომპონენტების პანელიდან, იგი თავსდება ავტომატურად ფორმის ქვემოთ. მისი მონიშვნის შემდეგ

```
Properties-ში დაყენდება საჭირო მნიშვნელობები. პროგრამის
ტექსტი მოცემულია 1.5 ლისტინგში, სადაც Form2-ზე განლაგებული
Start, Stop ღილაკებიცაა აღწერილი. 1.28 ნახაზზე ნაჩენებია
საბოლოო შედეგის ამსახველი ფორმა.
```

```
// ლისტინგი_1.5 ---- Timer - ელემენტი ------
using System;
using System.Drawing;
using System.Windows.Forms;
namespace WinFormPanel
ł
 public partial class Form2 : Form
  {
  public Form2()
 ł
 InitializeComponent();
  private void button1_Click(object sender, EventArgs e) // Start
 £
 timer1.Enabled = true:
 }
  private void button2_Click(object sender, EventArgs e) // Stop
 timer1.Enabled = false:
 }
  private void timer1_Tick(object sender, EventArgs e) // მოვლენის
 // ამუშავება და შედეგის გამოტანა
 {
 label1.Text += "G":
 3
  private void button7_Click(object sender, EventArgs e)
 {
 Close();
 }
 }
}
```

Porm2	P Form2
^{მედეგი} ს გამოტანა	შეფები GGGGGGGGG
Start Prish	Start Finish
რიცხვის აჩევა დასასრული	რიცხვის აჩევა დასასრული

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.1.28. საწყისი და საბოლოო შედეგის ფანჯრები

1.6. მართვის ელემენტი - რიცხვების არჩევა: NumericUpDown

ელემენტი NumericUpDown საშუალებას იძლევა შევარჩიოთ საჭირო რიცხვი მთვლელის რეჟიმში (პატარა ისრები მარჯვენა მხარეს, რომლებითაც ხდება საწყისი რიცხვის (Value) მატება ან კლება Increment-თვისებაში მითითებული ბიჯით) ან ავკრიფოთ იგი ხელით კლავიატურიდან (ნახ.1.29).

🖳 Form3		×			
რიცხ	ვების მთვლელი	Prop	erties		
	1	nun	ericUpDown1	System.Win	dows.Forms.NumericUp
აირჩიე რიცხვი	0		₽ ↓ 1 <i>F</i>	۶	
		± (ataBindings)		
მედეგი	lable14	D	ecimalPlaces		0
-58500		Ir	crement		1
		N	aximum		100
განშტოება	დასასრული	N	inimum		0
	~ ~~	Т	g		
		Т	nousandsSepara	ator	False
			esign		
		(1	lame)		numericUpDown1
		G	enerateMembe	r	True
		L	ocked		False

ნახ.1.29

Properties-ში მიეთითება აგრეთვე რიცხვის სავარაუდო Maximum და Minimum მნიშვნელობები. შედეგი აისახება label4-ში. კოდის ფრაგმენტი მოცემულია 1.6 ლისტინგში.

```
// ლისტინგი_1.6 - ValueChanged მოვლენა ----
private void numericUpDown1_ValueChanged(object sender,
EventArgs e)
 {
 label4.Text = numericUpDown1.Value.ToString();
 }
```

საბოლოო შედეგი მოცემულია 1.30 ნახაზზე.

🖳 Form3		
რიცხე	ვების მთ	ვლელი
აირჩიე რიცხვი	55	•
მედეგი	55	
განშტოება		დასასრული

სავარჯიშო დავალება: ააგეთ კალკულატორის შედარებით რეალური მოდელი. ელემენტებად გამოყენებულია დისპლეის ერთი textBox ელემენტი (Name=txtDisplay), რიცხვებისთვის 0,1,..9 button, +,-,*,/,% - ოპერაციებისთვის ოთხი button, "მცოცავი" წერტილის "." – button, შედეგის ფიქსირების "=" – button და დისპლეის გასუფთავების "C" (Clear) button.

თავი 2

მართვის კონტეინერული ელემენტები

კონტეინერი ისეთი ელემენტია, რომელიც თვითონ შეიცავს სხვა ელემენტებს. მათ დიდი პრაქტიკული გამოყენება აქვს და ამ თავში ჩვენ სწორედ ამ საკითხებს გავეცნობით. 2.1 ნახაზზე ნაჩვენებია ახალი პროექტის შექმნის დასაწყისი, რომელშიც კონტეინერული ელემენტების (ნახ.2.2) სახესხვაობებს შევეხებით.

New Project						?	×
▷ Recent		.NET Fr	amework	4.5 - Sort by:	Default		•
▲ Installed		F	Windows	s Forms Application	n Visual C#	t i	Type:
▲ Templates ▷ Visual Basic ↓ Visual C#	, Î		WPF App	olication	Visual C#		A proje Windov
Windows St Windows	tore	C:\	Console	Application	Visual C#		
<u>N</u> ame:	WinFormContain	ner 🖌					
Location:	D:\C#2015\	V	•	<u>B</u> rowse			
Solution name:	WinFormContain	ner		✓ Create <u>d</u> irected	ory for solution		
					ОК	Ca	incel

ნახ..2.1. ახალი პროექტის შექმნა სახელით WinFormContainer

ნახ..2.2. ToolBox პანელის ფრაგმენტი Containers ელე,მენტებით

2.1. კონტეინერული ელემენტი - Panel

განვიხილოთ Panel ელემენტი და მისი გამოყენების მაგალითები. კონტეინერზე თავსდება მართვის ელემენტები, მაგალთად, label, textBox, comboBox და სხვ. პანელის გადაადგილებით ფორმის შიგნით იგი თან გაიყოლებს მასზე მოთავსებულ კომპონენტებსაც. შესაძლებელია პანელის კოპირება თავის ელემენტებიანა და გადატანა (paste) სხვა ფორმაზე.

ამოცანა_2.1: 2.3 ნახაზზე ილუსტრირებულია პანელის და ოთხი ღილაკის (მარცხნივ, მარჯვნივ, ზევით და ქვევით) მაგალითი. პანელის პარამეტრები (თვისებები) Properties-ში არის: BackColor= ControlDark // პანელის ფონის ფერი; Location=120,80 // პოზიცია ფორმაზე X=120, Y=80; Size=125,125 // პანელის ზომა პიქსელებში: სიგანე, სიმაღლე.

🖳 Form1	[- • ×	🖳 Form1		_		×
პანელის გადა	ადგილება		პანელის გად	ააადგილება			
	ზევით	_		ზევით	2		
	პანელი				308	iელი	
					სახევ	ლი	
<u>მარცხნივ</u>		მარჯვნივ	მარცხნივ	l	გვარ	n	
	Timer					Timer]
	ქვევით			130300	1	მარჯვ	603
	[დასასრული				დასასრუ	ელი

ნახ.2.3

ქვემოთ მოცემულ ლისტინგში მოცემულია პროგრამის კოდი, რომელშიც პანელის გადაადგილება ფორმაზე ხდება ღილაკების გამოყენებით. ნახაზზე ნაჩენებია პანელისა და მისი "შიგთავსი" ელემენტების საბოლოო მდებარეობა ფორმის ზედა მარჯვენა კუთხეში.

```
// ლისტინგი_2.1 - Panel-ის გადაადგილება ფორმაზე
```

```
using System;
using System.Drawing;
using System.Windows.Forms;
namespace WinFormPanel
{
  public partial class Form1 : Form
 public Form1()
 InitializeComponent();
  private void button1_Click(object sender, EventArgs e) // Top
 panel1.Location = new Point(panel1.Location.X,
 panel1.Location.Y - 10);
  private void button2_Click(object sender, EventArgs e) // Bottom
 panel1.Location = new Point(panel1.Location.X,
 panel1.Location.Y + 10);
 }
  private void button7_Click(object sender, EventArgs e) // Left
 {
 panel1.Location = new Point(panel1.Location.X-10,
 panel1.Location.Y);
 }
  private void button4_Click(object sender, EventArgs e) // Right
```

პროგრამის ტექსტში კონსტრუქტორი Point() ასრულებს კლასის ეგზემპლარის ინიციალიზებას ახალი X,Y კოორდინატებით, რომლის შემდეგაც ობიექტი panel1 გადაადგილდება ფორმაზე 10 პიქსელით მითითებული მიმართულებით.

სავარჯიშო დავალება:

}

ააგეთ პანელი ფორმის ცენტრში, მოათავსეთ მასზედ სხვა ელემენტები, მაგალითად, textBox და label და ამოძრავეთ ოთხივე მიმართულებით. პანელის მისვლისას ფანჯრის ნაპირებთან გაჩერდეს (არ დატოვოს ეკრანი).

2.2. კონტეინერული ელემენტები: CheckBox, RadioButton, GroupBox

/ X - CheckBox - საკონტროლო უჯრა ან ველია, რომელიც ცარიელი (გამორთულია) ან მონიშნულია (ჩართულია). რამდენიმე CheckBox-ის შემთხვევაში შეიძლება ჩართული იყოს 0, 1 ან ყველა.

RadioButton - გადამრთველი ღილაკი ან ველია, რომლის ჩართვისას მასში თავსდება მრგვალი მარკერი. რამდენიმე RadioButton-ის შემთხვევაში მხოლოდ ერთია აქტიური, რომელიც მონიშნულია (2 ან მეტი არ შეიძლება). GroupBox - არის აგრეთვე Container კლასის ჯგუფური საკონტროლო უჯრა, შემოსაზღვრული ჩარჩოთი, რომელშიც შეიძლება მოთავსდეს რამდენიმე CheckBox, RadioButton ან სხვა ვიზუალური ელემენტი. ის აერთიანებს ერთგვაროვან მონაცემებს, რომელთა ტექსტური იდენტიფიკაცია ხდება მისი ჩარჩოს ზედამარცხენა კუთხეში.

ამოცანა_2.2: საჭიროა ავაგოთ ვინდოუს-ფორმა, რომელსაც აქვს 2.4 ნახაზზე ნაჩვენები სახე. მარცხენაზე მოთავსებულია პანელი 4 checkBox-ით (მეცადინეობის სახე), 2 ღილაკი (საათები ითვლის მეცადინეობის ჯამურ საათებს; გამოცდა - იძახებს Form2 ფორმას ახალი ქვეამოცანისათვის).

მარცხენა პანელის ზედა ნაწილში ჩანს checkBox – "აქვს", რომელიც ახორციელებს სტუდენტის სტატუსის განსაზღვრას, ანუ თუ ეს checkBox გამორთულია, მაშინ სუბიექტი არაა სტუდენტი და მისთვის პანელი "მეცადინეობის სახე" გამორთულია (ნახ.2.5).

თუ checkBox ჩართულია, მაშინ სუბიექტი სტუდენტია და შესაძლებელია პანელზე "მეცადინეობის სახე" მაუსის დახმარებით ჩაირთოს 1,2 ან ყველა checkBox.

ბოლოს, საათების ღილაკის დახმარებით label9-ში გამოჩნდება სემესტრში ამ კონკრეტული საგნის საათების ჯამური რიცხვი. თუ რომელიმე checkBox-ს გამოვრთავთ, მაშინ ჯამური რიცხვი შემცირდება შესაბამისად.

მარჯვენა პანელზე ნაჩვენებია radioButton გადამრთველის მაგალითი. თუ სტუდენტის სტატუსის "დიახ" ბუტონში არაა მარკერი, მაშინ პანელი "განათლების საფეხური" სამი radioButtonით გამორთულია (ნახ.7.4). თუ არის მარკერი, მაშინ ეს პანელი ხილვადია და შეიძლება ერთ-ერთი ბუტონის არჩევა. შემდეგ "ინფორმაცია" - ღილაკის ამოქმედებით label12 და label13 უჯრებში გამოჩნდება შესაბამის მონაცემთა მნიშვნელობები: სასწავლო წლების რაოდენობა და ECTS-კრედიტების საერთო რაოდენობა. radioButton-ების გადართით შესაძლებელია სხვა ინფორმაციის მიღებაც.

🖳 Form1	
CheckBox სტუფენტის სტატუსი; აქვს	RadioButton სტუდენტის სტატუსი; დიახარა
ეკ <u>ადიაეობის სახე.</u> ექცია პრაქტიკული ლაბორატორია საკურსო პროექტი	<u>განათლების საფეხეოი.</u>
საათეზი: label9 გამოკდა	ინფორმაცია აკადემიური წელი: label12 ECTS კრედიტები: label13
L	-

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

აქ გამოყენებულია ვერტიკალური SplitContainr ორი პანელით.

E Form1	
CheckBox საუფენაოს საააუსი: საქეს	Radio Button სტუფენტოს სტატუსი; — ფიაზ — არა
საათეზი: label9 გამოყდა	ინფორმაცია აკაფემიური წელი: label12 ECTS კრედიტები; label13
გამოკდა	აკადემოერი წელი: label12 ECTS კრედიტები; label13

ნახ.2.5

მარცხენა პანელზე ჩავრთოთ სტუდენტის სტატუსის checkBox. 2.6 ნახაზზე გამოჩნდება შედეგი:

TrackBox	5.4.5 M	🚽 Form1
Lingungungungungungungungungungungungungun	RadioButton Lagopoliski Lasagolin Ognulis O arts	CheckBox Lapperfank Lauaptink 2014/2015/00/2014 Contemportements lautor Contemportements Contemportements Contemportements Contemportements
baampton: label9	steprotopos spegotopin Rogini - label 12 ECTS phogenatori - label 13	Luggifium Jifengggan

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.2.6

პანელზე "მეცადინეობის სახე" ჩავრთოთ checkBox-ები "ლექცია", "პრაქტიკული" და "ლაბორატორია". შემდეგ ღილაკით "საათები" label9-ში გამოჩნდება რიცხვი (ნახ.2.6).

2.7 ნახაზზე ნაჩვენებია checkBox-ების განლაგების ვარიანტები RowLayoutPanel და TableLayoutPanel კონტეინერული ელემენტების გამოყენებით.

🖳 Form1	
CheckBox <u>მეცადინეობის სახე:</u> ლექცია პრაქტიკული ლაბორატორია საკურსო პროექტი	FlowLayoutPanel ლექცია პრაქტიკული საკურსო პროექტი TableLayoutPanel ლაპორატორი საკურსო ლექცია პრაქტიკული

ნახ. 2.7

ახლა იგივე პროცედურები ჩავატაროთ radioButton-ის მაგალითზე პანელის მარჯვენა ნაწილში. აქ (ნახ.2.4) ჩავსვათ მარკერი "დიახ"-ში და გამოჩენილ "განათლების საფეხურების" პანელზე ავირჩიოთ რომელიმე ბუტონი. შემდეგ ღილაკით "ინფორმაცია" მივიღებთ 2.8 ნახაზზე ნაჩვენებ სურათს.

RadioButton	RadioButton
სტუფენტის სტატუსი:	საუფიზარს სააკუსი:
 დიახ არა <u>განათლების საფეხური;</u> ბაკალავრიატი მაგისტრატურა 	<u>განათლების საფეხური;</u> ბაკალავრიატი ම მაგისტრატურა
დოქტორანტურა	დოქტორანტურა
ინფორმაცია	ინფორმაცია
აკადემიური წელი: 4	აკადემიური წელი: 2
FCTS არალიაბი: 240	ECTS კრედიტები: 120

ნახ.2.8

აღნიშნული ამოცანის რეალიზაციის კოდი მოცემულია 2.2 ლისტინგზე.

```
// ლისტინგი_2.2 --- CheckBox, RadioButton, Checked,
// CheckedChanged, SplitContainer ----
```

```
using System;
using System.Drawing;
using System.Windows.Forms;
namespace WinFormChekRadio
{
 public partial class Form1 : Form
 {
 public Form1()
 {
```

```
InitializeComponent();
 }
private void button2 Click(object sender, EventArgs e)
 {
 Form2 f_2 = new Form2();
 f2.Show();
 }
private void splitContainer1 Panel1 Paint(object
 sender, PaintEventArgs e) { }
private void button1 Click(object sender, EventArgs e)
 ł
 Close();
 }
// მოვლენა CheckedChanged - ცვლის ელემენტების მდგომარეობას
private void checkBox1 CheckedChanged(object sender,
 EventArgs e)
 { // checkBox-ის ჩართვით გამოჩნდება პანელი
 if (checkBox1.Checked) // checkBox-ob checked
 // თვისება მდგომარეობის საკონტროლოდ
 {
 panel2.Visible = true;
 }
 else //checkBox-ის გამორთვით დაიმალება პაწელი
 {
 panel2.Visible = false;
 }
 }
 // საათების ანგარიში
private void button4_Click(object sender, EventArgs e)
 {
 int s = 0;
 if (checkBox2.Checked)
 s += 15;
 if (checkBox3.Checked)
 s += 15;
 if (checkBox5.Checked)
 s += 15;
```

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

```
if (checkBox8.Checked)
 s += 30;
 label9.Text = s.ToString();
 }
 // რადიო-ბუტონის საილუსტრაციო კოდი
private void radioButton1 CheckedChanged(object sender,
 EventArgs e)
 {
 if (radioButton1.Checked) // radioButton-@o
 // მარკერის ჩასმით გამოჩნდება პანელი
 {
 panel1.Visible = true;
 }
 else // radioButton-താნ രാഗ്യാനിം മാന്ത്രം പ്രത്തേന്ത
 // დაიმალეზა პანელი
 {
 panel1.Visible = false;
 }
 }
 // ღილაკი "ინფორმაცია" გამოაქვს შედეგი ----
private void button3 Click(object sender, EventArgs e)
 {
 if (radioButton2.Checked) // ჩადგმული if...else if...else
 // მაგალითი
 {
 label12.Text = " 4";
 label13.Text = "240";
 }
 else if (radioButton3.Checked)
 {
 label12.Text = " 2";
 label13.Text = "120";
 }
 else
 {
 label12.Text = " 3";
 label13.Text = "180";
```

```
}
 }
 // ერთი რადიო-ბუტონიდან მეორეზე გადასვლისას
 // სუფთავდება ძველი შედეგის მონაცემები
private void radioButton2_CheckedChanged(object sender,
 EventArgs e)
 {
 label12.Text = " ";
 label13.Text = " ";
private void radioButton3 CheckedChanged(object sender,
 EventArgs e)
 {
 label12.Text = "
 label13.Text = " ";
 }
private void radioButton5 CheckedChanged(object sender,
 EventArgs e)
 {
 label12.Text = " ";
 label13.Text = " ":
 }
 }
}
```

2.3. კონტეინერული ელემენტები: GroupBox და TabControl

კონტეინერი GroupBox.

GroupBox - არის Container კლასის ჯგუფური საკონტროლო უჯრა, შემოსაზღვრული ჩარჩოთი, რომელშიც შეიძლება მოთავსდეს რამდენიმე CheckBox, RadioButton ან სხვა ვიზუალური ელემენტი. ის აერთიანებს ერთგვაროვან მონაცემებს, რომელთა ტექსტური იდენტიფიკაცია ხდება მისი ჩარჩოს ზედა-მარცხენა კუთხეში. GroupBox კონტეინერი მსგავსია ჩვენ მიერ ადრე განხილული Panel ელემენტისა, რომელზეც თავსდებოდა სხვა ვიზუალური ელემენტები. აქვე "გამოცდა" ღილაკის საშუალებით გავხსნათ Form2 ფანჯარა და GroupBox, ChekBox, RadioButton ელემენტების გამოყენებით გადავწყვიტოთ პროგრამული კოდის (პროექტის) აგების ამოცანა "საგამოცდო საგნების შერჩევის" შესახებ. ამასთანავე გათვალისწინებულ უნდა იქნას რამდენიმე ენაზე მუშაობის შესამლებლობა. საწყისი ფორმა მოცემულია 2.9 ნახაზზე.

ნახ.2.9. ინტერფეისის საწყისი ფორმა

ნახაზზე დროშებისათვის (გრაფიკული ელემენტი) გამოიყენება PictureBox მართვის ელემენტი, რომლისთვისაც Resources ფაილებში (იხ. Solution Explorer) ჩასმულია წინასწარ მომზადებული შესაბამისი .jpg-ფაილები.

ელემენტები GroupBox-ის შიგნით განთავსებულია ამ ჯგუფის დასახელების შესაბამისად. ნახაზზე ნაჩვენებია ორი ჯგუფური ფანჯარა: "საგამოცდო ენა" და "საგამოცდო საგნები". საჭირო ენის შესაბამისი რადიო-ბუტონის არჩევის შემდეგ ღილაკით "ენის არჩევა" გადავალთ საგამოცდო საგნების არჩევაზე, გავააქტიურებთ ჩვენთვის საჭირო CheckBox-ებს. თუ ენა შეიცვალა არა-ქართულით, მაშინ საგამოცდო საგნების GroupBox-ის და მისი თანმხლები სხვა კომპონენტების წარწერებიც შეიცვლება არჩეული ენის შესაბამისად. მაგალითად, 2.10 და 2.11 ნახაზებზე ნაჩვენებია ინგლისური და რუსული ენების ვარიანტები.

Gro	upBox - მაგალითი	
საგამოვდო ენა	Curses	ECTS
🔿 ქართელი 🕂	OO-Programming	6
💿 ინგლისური 🛛 🛃	Oprational research	5
🔿 რუსელი 🗾	DB Systems building	6
🔿 გერმანული 🗧	Graph-modeling	5
🔿 ფრანგული 🛛 🚺	✓ Projecting of Systems	8
ენის არჩევა	Choice	30
[]	Money :	750 GL

ნახ.2.10. ინგლისურენოვანი

Gro	upBox - მაგალითი	
საგამოვდო ემა	Предметы	ECTS
🔿 ქართელი 📩	ОО-программирование	6
🔿 ინგლისური 🛛 🛃	Исследование операций	5
Molocin mail m	💟 Построение баз данных	6
🔿 გერმანელი 📕	🔄 Графовые модели	5
🔿 ფრანაელი 📘	Проектирование систем	8
ენის არჩევა	Выбор	12
6	Стоимость	: 300

ნახ.2.11. რუსულენოვანი

label3-రెగ స్థివరిగించిందిని టర్రాయిర్రోంగు రిగ్నా కంగిస్పాలాగి టిస్టర్స్రోంగు సహాల్సులు స్థివరింగు సహాల్సులు సంగ్రాలు స్థివింగు సహాలస్రికి సింగ్ కింగ్ కి కింగ్ కి కింగ్ కింగ్ కి కి కింగ్ కి కి కింగ్ కి కి కింగ్

აღწერილი სისტემის შესაბამისი ელემენტების და ფუნქციონალობის პროგრამული კოდი მოცემულია 2.3 ლისტინგში.

// ლისტინგი_2.3 ---- GroupBox, CheckBox, RadioButton, ImageBox ---

```
using System;
using System.Drawing;
using System.Windows.Forms;
```

```
namespace WinFormChekRadio
{
 public partial class Form2 : Form
 {
 public Form2()
 {
 InitializeComponent();
 }
}
```

```
private void checkBox1_CheckedChanged(object sender, EventArgs e){ }
// ქართული ენის არჩევა
private void button1_Click(object sender, EventArgs e)
{
 if (radioButton1.Checked)
 {
 groupBox2.Text = "საგამოცდო საგნები";
 button2.Text = "აირჩიეთ";
 checkBox1.Text="ოო-პროგრამირება";
 checkBox2.Text="ომერაციათა კვლევა";
 checkBox3.Text="მონაცემთა ბაზების აგება";
 checkBox9.Text="გრაფული მოდელები";
```

```
checkBox5.Text="სისტემების დაპროექტება";
 label5.Text = "თანხა :";
 label6.Text = "ლარი";
 }
else if (radioButton2.Checked) // ინგლისური ენის არჩევა
 {
  groupBox2.Text = "Curses";
  button2.Text = "Choice";
  checkBox1.Text="OO-Programming";
  checkBox2.Text="Oprational research";
  checkBox3.Text="DB Systems building";
  checkBox9.Text="Graph-modeling";
  checkBox5.Text="Projecting of Systems";
  label5.Text = "Money :";
  label6.Text = "GLari";
 }
else if(radioButton5.Checked) // რუსული ენის არჩევა
 ł
  groupBox2.Text = "Предметы";
  button2.Text = "Выбор";
  checkBox1.Text="ОО-программирование";
  checkBox2.Text="Исследование операций";
  checkBox3.Text="Построение баз данных";
  checkBox9.Text="Графовые модели";
  checkBox5.Text="Проектирование систем";
  label5.Text = "Стоимость:":
  label6.Text = "GLari";
 }
 else
 // გერმანული ენის არჩევა
  ł
 groupBox2.Text = "Fachdisziplinen";
 button2.Text = "Wählen Sie bitte";
 checkBox1.Text = "OO-Programmierung";
 checkBox2.Text = "Operationsforschung";
 checkBox3.Text = "Entwicklung von Datenbanken";
```

```
checkBox9.Text = "Graphische Modelen";
 checkBox5.Text = "Systemsentwurf";
 label5.Text = "Kosten :";
 label6.Text = "GLari";
 }
  }
  private void button2_Click(object sender, EventArgs e)
 // კრედიტების ანგარიში
 int s = 0, Sum=0;
 if (checkBox1.Checked)
 s += 6;
 if (checkBox2.Checked)
 s += 5;
 if (checkBox3.Checked)
 s += 6;
 if (checkBox9.Checked)
 s += 5;
 if (checkBox5.Checked)
 s += 8;
 // კრედიტების შესაბამისი თანხის ანგარიში
 Sum = s * 37;
 label3.Text = s.ToString();
 label9.Text = Sum.ToString();
  }
  private void button3_Click(object sender, EventArgs e)
  {
 Close();
  }
}
```

}

კონტეინერი TabControl

კონტეინერული ელემენტი TabControl გამოიყენება ფორმაზე მრავალგვერდიანი დიალოგის ორგანიზებისთვის ურთიერთგადაფარვის პრინციპით (ნახ.2.12).

ახალი გვერდის დამატება ხდება კონტექსტურ მენიუდან Add Tab, ხოლო ძველის წაშლა Remove Tab სტრიქონებით, რომელიც გამოიტანება მარჯვენა კუთხეში პატარა ისარზე მაუსის მარჯვენა ღილაკით.

თითოეული გვერდის სახელის ჩაწერა ხდება შესაბამისი გვერდის Properties-დან Text-ში.

🖳 Form3		🖳 F	form3) 🔀	
TabCon	trol - მულტიკვერდები		TabControl - მულტიცვერდები		
tabPage1 tabPage	0 12	0	bPage1 tabPage2 tabPage3	••••••••••••••••••••••••••••••••••••••	abControl Tasks
0. ತಿಂಗೆಯಲಂ ಬುಗಳ	» o	0	მეორე გეურდი	6	lemove Tab
0	0		0	6000	

ნახ.2.12. კონტეინერი TabControl

თავი 3 სტრიქონული ტიპის მონაცემების დამუშავება 3.1. სტრიქონული ტიპის (string) მონაცემები და String კლასი

სტრიქონების დამახსოვრება ხდება String კლასით, რომლის სინონიმია string მონაცემთა ტიპი. String კლასის ობიექტები, ანუ სტრიქონები ფლობს მრავალ თვისებას და მეთოდს.

თვისება Length გამოიყენება სტრიქონის სიგრძის დასადგენად, ანუ რამდენი სიმბოლოსგან შედგება იგი. დავდოთ ფორმაზე სტრიქონის შესატანი textbox1 ველი და label2 - სტრიქონის სიგრძის მნიშვნელობის გამოსატანი ველი (ნახ.3.1-ა). ღილაკით "სიგრძე" მოხდეს სტრიქონის სიგრძის დათლა და მიშვნელობის გამობეჭდვა. შედეგი მოცემულია 3.1-ბ ნახაზზე, ხოლო ღილაკის კოდი 3_1 ლისტინგზე.

🦞 Form1	🗣 Form1	- • ×
სტრიქონის შეტანა	სტრიქონის შეტანა	δ)
	ვიზ უ ალ უ რი დაპროგრამების C# ენა]
label2 bngfidg	 სტრიქონის სიგრძე = 30	სიგრძე


```
// ლისტინგი_3.1 --- String ----
private void button1_Click(object sender, EventArgs e)
{
 string Striqoni;
 Striqoni = textBox1.Text;
 label2.Text = "სტრიქონის სიგრძე = "+Striqoni.Length;
}
```

ამგვარად, შეტანილი სტრიქონი დამახსოვრებულ იქნა string ტიპის Striqoni ცვლადში. მისი სიგრძის ანგარიში კი მოხდა Striqoni.Length თვისების დახმარებით.

სტრიქონში სიმბოლოები ჩალაგებულია მასივის მსგავსად, ანუ ერთი სიმბოლო ერთი ელემენტია და თავისი ინდექსი აქვს (იხ.ცხრილში [ქეთო და კოტე]).

đ	Э	თ	ю		Q	ა		3	ю	ð	C
0	1	2	3	4	5	6	7	8	9	10	11

დავუმატოთ ფორმას ერთი ღილაკი "სიმბოლოები" და მივაბათ მას კოდი, მოცემული 3.2 ლისტინგში.

```
// ლისტინგი_3.2 -- სიმბოლოები -----
private void button2_Click(object sender, EventArgs e)
  {
 string Strigoni;
 char simbolo; // ერთი სიმბოლო
 int i; // οδωηθυο
 Strigoni = textBox1.Text;
 label2.Text="სიმბოლოები";
 label3.Text="";
 for (i = 0; i < Strigoni.Length; i++)</pre>
 {
 simbolo = Strigoni[i];
 label3.Text += i.ToString()+" : "+ simbolo +"\n";
 }
  }
 შედეგი მოცემულია 3.2 ნახაზზე.
```

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.3.2. შედეგები

3.2. სტრიქონის დამუშავების მეთოდები: Trim() და Replace()

სტრიქონებთან მუშაობისას ხშირად ვხვდებით ტესქტში ცარიელ სიმბოლოებს (პრობელებს), რომელთა დამუშავება (ამოყრა, შემცირება და ა.შ.) აუცილებელია. ამისათვის ბიბლიოთეკაში რამდენიმე მეთოდია:

• Trim() – არასასურველი სიმბოლოების ამოყრა სტრიქონის თავიდან ან ბოლოდან, მათ შორის პრობელებისაც;

• TrimStart() – არასასურველი სიმბოლოების ამოყრა მხოლოდ სტრიქონის თავიდან;

• TrimEnd() – არასასურველი სიმბოლოების ამოყრა მხოლოდ სტრიქონის ბოლოდან.

• Replace() – ტექსტის შუაგულიდან არასასურველი სიმბოლოების (პრობელებისაც) ამოყრა ან შეცვლა.

3.3 ნახაზზე ნაჩვენებია Trim მეთოდის მაგალითი და მისი კოდის ფრაგმენტი 3.3_ლისტინგში.

🖳 Form1		🖳 Form1	- • ×
String კლასი სტრიქონის შეტანა label2 label3 	სიგრძე სიმბოლოები Timer	String კლასი სტრიქონის მეტანა # # # _ gio koko : : : : ## # # სტრიქონის სიგრმე = 40 label3 	სიერძე სიმბოლოები (Timer)


```
// ლისტინგი_3.3 --- Trim -----
private void button3_Click(object sender, EventArgs e)
 { string Striqoni, SuftaStriqoni;
 Striqoni = textBox1.Text;
 SuftaStriqoni = Striqoni.Trim(' ', ';', '#');
 label5.Text = SuftaStriqoni;
 }
```

შედეგად მიიღება 3.4 ნახაზზე მოცემული ფანჯარა.

როგორც შედეგიდან ჩანს, სტრიქონის თავში და ბოლოში აღარაა ზედმეტი სიმბოლოები. დარჩა მხოლოდ "", " სტრიქონის შუაში. ახლა Replace() მეთოდი (ლისტინგი 3.4) გამოვიყენოთ, რისთვისაც ფორმაზე დავამატოთ ეს ღილაკი (ნახ.3.5).

P Form1		Porm1	
Stri სტრიქონის შეტანა:	ing კლასი	String კლა სტრიქონის შეტანა:	uo
label2 label3	სიგრძე სიმბოლოები G Trim P	### gio koko :::::## სტრიქონის სიგრძე = 40 label3	# # სიგრძე სიმბოლოები
label5	· · · · · · · · · · · · · · · · · · ·	gio koko	>

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

	Form1	
ng კლასი	String at	galio
	სტრიქონის შეტანა;	
	### gio koko ;;;;	
სიგრძე	სტრიქონის სიგრძე = 41	Unamap
uagongingba	label3	სიმნოლოენი
Trim		Trim
d Replace	gio koko	(Replace)
(ma;		ma:
mono :		mana :
har and the second second		
	ung jerske ung mega ungmeg ung ungmeg ung ungmeg ung ungmeg ung ung ung ung ung ung ung ung ung un	Form1 String at Uotomore at 1 Uotomore at 1

ნახ.3.5

```
// ლისტინგი_3.4 --- Trim + Replace -----
private void button4_Click(object sender, EventArgs e)
{ string Striqoni, SuftaStriqoni, Ra, Riti;
 Striqoni = textBox1.Text;
 Ra = textBox2.Text;
 Riti = textBox3.Text;
 SuftaStriqoni = Striqoni.Trim(' ', ';', '#');
 SuftaStriqoni = SuftaStriqoni.Replace(Ra, Riti);
 label5.Text = SuftaStriqoni;
}
```

Replace() მეთოდი მოითხოვს ორი დამატებითი ტექსტბოქსის გამოყენებას. რომლებშიც მიეთითება სტრიქონის შიგნით "რა" უნდა შეიცვალოს "რითი".

სავარჯიშო დავალება: ააგეთ პროექტი C# კოდით, რომელიც ტექსტბოქსში შეტანილ თქვენი "სახელის, ... , ;;; და გვარის" სტრიქონს დაამუშავებს: დათვლის სიგრძეს, დაშლის სიმბოლოებად, გაასუფთავებს ზედმეტი ნიშნებისგან და კვლავ დათვლის სიგრძეს.

3.3. სტრიქონში ძებნის მეთოდები: IndexOf(), LastIndexOf() და IndexOfAny()

განვიხილოთ სტრიქონებში და ქვესტრიქონებში სიმბოლოთა ბებნის მეთოდები IndexOf(), LastIndexOf() და IndexOfAny(), რომლებიც მეტად მნიშვნელოვანი და პრაქტიკაში ხშირად გამოყენებადი ფუნქციებია.

ფორმაზე ძირითად სტრიქონთან (textBox1) ერთად მოვათავსოთ საძებნი ქვესტრიქონი (textBox2) და ღილაკზე "ძებნა" მივაბათ 3,5_ლისტინგის კოდი.

```
// ლისტინგი_3,5 --- IndexOf ( ) ----
```

```
private void button2_Click(object sender, EventArgs e)
```

```
{
```

```
string Striqoni, Sazebni;
int pozicia;
label2.Text = "";
Striqoni = textBox1.Text;
Sazebni = textBox2.Text;
pozicia = Striqoni.IndexOf(Sazebni);
label2.Text += pozicia;
```

```
}
```

3.6 ნახაზზე ნაჩვენებია "გია გიო გიორგი გიორგინა" სტრიქონში (Striqoni) საძებნი ქვესტრიქონის "გიო" (Sazebni) მდებარეობის პოზიცია (=4). ესაა საძებნი ქვესტრიქონის პირველი ნაპოვნი პოზიცია. თუ პოზიცია 0-ია, მაშინ ის მიუთითებს ძირითადი სტრიქონის დასაწყისზე, ხოლო თუ იგი "-1", მაშინ ასეთი ქვესტრიქონი ვერ მოიძებნა.

🖶 Form2	
String კლასი	
სტრიქონის შეტანა;	
ลกง อกต ุลกตติลก ลูกตติลกธิง	
4	Split სამებნი: გილ მებნა

ნახ.3.6

თუ საჭიროა საძებნი ქვესტრიქონის ძირითად სტრიქონში არსებობის ყველა შემთხვევის დაფიქსირება, მაშინ ძებნის ალგორითმი მიიღებს 3.6_ლისტინგში მოცემული კოდის სახეს, ხოლო შედეგები იქნება 3.7 ნახაზზე მოცემული.

```
// ლისტინგი_3.6 --- All IndexOf() ----
private void button3_Click(object sender, EventArgs e)
{
 string Striqoni, Sazebni;
 int pozicia, zebnisDackeba=0, raod=0;
 label2.Text = "";
 Striqoni = textBox1.Text;
```

```
Sazebni = textBox2.Text;
label2.Text = "ტექსტის ძებნა სიმბოლოებში: " + "\n";
do
{
 pozicia = Striqoni.IndexOf(Sazebni, zebnisDackeba);
 zebnisDackeba = pozicia + 1;
 if (pozicia != -1)
 {
 label2.Text += pozicia + "\n";
 raod++;
 }
}
while (pozicia != -1);
```

```
label2.Text += "რაოდენობა: " + raod;
```

```
}
```

🖶 Form2	
String კლასი	
სტრიქონის შეტანა;	
გია გიო გიორგი გიორგინა	
ტექსტის მებნა სიმბოლოებში;	Split
4	სამეზნი:
15	(Jum)
რაოდენობა: 3	მებნა
	ყველას მებნა

ნახ.3.7

როგორც ვხედავთ, do...while ციკლის შიგნით ხდება საძებნი ქვესტრიქონის მრავალჯერადი მოძიება ძირითად სტრიქონში. საწყისი საძიებო პოზიცია 0-ია, შემდეგი კი განისაზღვრება ყოველი ახალი ნაპოვნი პოზიციის შემდეგ. პროგრამა იმახსოვრებს ასევე ნაპოვნი შემთხვევების რაოდენობას. განვიხილოთ მაგალითი IndexOfAny() მეთოდისთვის, რომლის დანიშნულებაცაა სტრიქონში <u>პირველი</u> ქვესტრიქონის პოვნა მითითებული სიმბოლოთი. **3.8** ნახაზზე ნაჩვენებია ეს შემთხვევა, ხოლო **3.7_ლისტინგში** IndexOfAny ღილაკის კოდი.

```
// ლისტინგი_3.7 --- IndexOfAny ----
private void button4_Click(object sender, EventArgs e)
{
 string Striqoni;
 int pozicia;
 label2.Text = "";
 Striqoni = textBox1.Text;
 textBox2.Text = "@"; // ან "ს"
 pozicia = Striqoni.IndexOfAny(new char[] { '@', 'b' });
 //pozicia = Striqoni.IndexOfAny(new char[] { '@', 'b' });
 label2.Text += pozicia;
 label5.Text = Striqoni.Substring(pozicia);
  }
}
```

🖳 Form2		🖳 Form2	
String 30000		String კლასი	
სტრიქონის შეტანა;		სტრიქონის შეტანა;	
label2	<u>Split</u> სამებნი; მებნა	ხოშლამაზია ეს საქართელო 4	Split საძებნი; ლ ძებნა
label5	یعیوتیک طرحات IndexOfAny و LastIndexOf	ריאטיני אין גאלאמעשיי	ggელას მებნა IndexOfAny LastIndexOf

ნახ.3.8

ახლა განვიხილოთ LastIndexOf () მეთოდი. იგი მირითად სტრიქონში პოულობს მითითებული სიმბოლოს ან სიტყვის მიხედვით ქვესტრიქონს, ოღონდ ბოლოდან (არა პირველს მარცხნიდან). შესაბამისი კოდი მოცემულია 3.8_ლისტინგში, შედეგები კი 3.9 ნახაზზე. აქ კარგად ჩანს განსხვავება IndexOfAny() და LastIndexOf () მეთოდებს შორის.

ნახ.3.9

```
// ლისტინგი_3.8 --- LastIndexOf ----
private void button5_Click(object sender, EventArgs e)
{
 string Striqoni;
 int pozicia;
 label2.Text = ""; label5.Text = ""; label7.Text = "";
 Striqoni = textBox1.Text;
 textBox2.Text = "ლამაზი";
 pozicia = Striqoni.LastIndexOf("ლამაზი");
 label5.Text += pozicia;
 label7.Text += Striqoni.Substring(pozicia);
}
```

3.4. სტრიქონებთან მუშაობა: Insert (), Remove() და Substring()

Insert() მეთოდი უზრუნველყოფს ერთი სტრიქონის შეტანას მეორე სტრიქონში. მაგალითად, მირითად სტრიქონში (textBox1) შეტანილია რაიმე წინადადება. ჩასამატებელ სტრიქონში პანელზე (textBox2) შეიტანება სიმბოლო ან სიმბოლოთა მწკრივი, რომელიც უნდა ჩაჯდეს პოზიციაში მითითებული რიცხვის მიხედვით (numericUpDown1) (ნახ.3.10). თავიდან numericUpDown1 ელემენტის Properties-ში Maximum=0, Minimum=0 და Value=0. ე.ი. ასეთ დროს ქვესტრიქონი მიუერთდება მირითადს მხოლოდ დასაწყისში. თუ პოზიციას დავაყენებთ "4"-ზე, მაშინ მივიღებთ სწორ შედეგს. პროგრამის კოდი მოცემულია 3.9_ლისტინგში

🖳 Form3	
მირითადი სტრიქონი;	Insert() და Remove() მეთოდები
label2	ე პოზიცია:

ნახ.3.10

```
// ლისტინგი_3.9--- Insert() ------
private void button1_Click(object sender, EventArgs e)
{
 string Striqoni, qveStriqoni;
 Striqoni = textBox1.Text;
 qveStriqoni = textBox2.Text;
```

<pre>label2.Text = Striqoni.Insert numericUpDown1.Value }</pre>	((int) , qveStriqoni);
შედეგი 3.11 ნახაზზეა ასახული.	
Form3	
<u>Insert() مە Rem</u>	ove() მეთოდები
ბირითადი სტრიქონი;	_
ვიზუ დაპროგრამება	ჩასამატებელი;
ვიზუალური დაპროგრამება	Jergfro
	პოზიცია; (4) 🜩
	Insert

ნახ.3.11

აქ ლებელში ჩანს სიტყვა "ვიზუალური", რომელიც Insert() მეთოდით განხორციელდა. თუ პოზიციას შევცვლით, მაგალითად "15"-ით, მერე "17" და მივიღებთ 3.12 ნახაზზე მიღებულ უაზრო შედეგს. ამის მეტი მთვლელი არ გაზრდის მნიშვნელობას, ვინაიდან ის მირითადი სტრიქონის სიგრმეა.

Insert() @> R	emove() მეთოდები
ირითადი სტრიქონი;	
იზუ დაპროგრამება	ჩასამატებელი;
იზუ დაპროგრამებაალური	ალერი
\sim	პოზიცია;
	(17) 🖨

ნახ.3.12

იმისათვის, რომ განხორციელდეს მირითადი სტრიქონის შეცვლის შესაძლებლობა და მისი სიგრმის პარამეტრის ცვლილება, საჭიროა კოდი, რომელიც 3.10_ლისტინგშია მოცემული.

```
// ლისტინგი_3.10 -----
private void textBox1_TextChanged(object sender, EventArgs e)
{
string Striqoni;
Striqoni = textBox1.Text;
```

numericUpDown1.Maximum = Striqoni.Length;

```
}
```

როგორც კი დაიწყება მირითდი სტრიქონის textBox1-ში ტექსტის ცვლილება, მაშინვე იმუშავებს ეს კოდი და შეიცვლება სტრიქონის სიგრმის შემზღუდველი რიცხვი (ნახ.3.13)

numericUpDown1.Maximum -ඊი.

Form3	
Insert() და Remo მირითადი სტრიქონი:	Ve() მეთოდები
ვიზუალური დაპროგრამება ვიზუალური დაპროგრამება C# 2010	Rასამატებელი: C# 2010 პოზიცია: 22 € Insert

ნახ.3.13

Remove() მეთოდი უზრუნველყოფს სტრიქონიდან ქვესტრიქონის ამოშლას, მითითებული პოზიციისა და სიმბოლოების რაოდენობის მიხედვით (ლისტინგი 3.11). დავამატოთ ფორმაზე ეს ელემენტები (ნახ.3.14).

- Form3	
ბირითადი სტრიქონი	<u>Insert() და Remove() მეთოდები</u> ი:
label2	ამოიშალოს ქვესტრიქონი 0 🜩 პოზიციიდან 0 🜩 სიმბოლო 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

private void numericUpDown1_ValueChanged(object sender, EventArgs e)
{
 string Striqoni = textBox1.Text;
 numericUpDown2.Maximum = Striqoni.Length numericUpDown1.Value;
}

შედეგები ასახულია 3.15 ნახაზზე.

Insert) @> Remove() @commander
მირითადი სტრიქონი;	
masm bsosar bsas?	ამოიმალოს ქვესტრიქონი
ომარ ხაიამი	12 ambounoma5
	10 BY BOOMER
	Remove

numericUpDown1_ValueChanged() მეთოდის დანიშნულებაა "პოზიციის" და "სიმბოლოების" მრიცხველებში დასაშვები რიცხვების კონტროლი. მაგალითად, ჩვენ შემთხვევაშია 12 და 5. ბოლო სიტყვა მთლიანად ამოშლილია. თუ პოზიციაში ჩავწერთ 13ს, მაშინ სიმბოლოში ავტომატურად გამოჩნდება 5, თუ 14, მაშინ 4 და ა.შ., ბოლოს 17-ზე გვექნება 1. მეტს ვეღარ შევცვლით პოზიციის მეტობისკენ. პირიქით პოზიციის შემცირება დასაშვებია,

მაგალითად, დავაყენოთ 5. მაშინ სიმბოლოების რაოდენობა, რომელიც შეიძლება წავშალოთ მაქსიმალურად იქნება 13 და შედეგად მივიღებთ სიტყვას "ომარ".
თავი 4 მართვის ვიზუალური ელემენტები ListBox და ComboBox 4.1. ვიზუალური ელემენტები: ListBox, CheckedListBox

ListBox ახორციელებს მისი ჩანაწერების სიის ასახვას ფორმაზე. მომხმარებელს შეუძლია ამ ჩანაწერების მრავალჯერადი ამორჩევა და გამოყენება. ჩანაწერების სია შეიძლება იყოს დიდი მოცულობის, რომელიც ფანჯარაში ვერ თავსდება, ამიტომაც ListBox-ს გააჩნია ავტომატურად მომუშავე კომპონენტი - ScrollBar, რომელიც -Properties-იდან ყენდება true-მნიშვნელობით (ნახ.4.1).

ნახ.4.1

ListBox-ში ტექსტური სტრიქონების შეტანა ხდება Properties->Items თვისებიდან ან ლისტბოქსის ჩარჩოს ზედა-მარჩვენა კუთხეში ისარზე მაუსის დაწკაპუნებით გამოტანილ Edit Items არჩევით (ნახ.4.2). ორივე შემთხვევაში გამოიტანება String Collection Editor, რომელშიც ჩაიწერება მონაცემები.

0 1. ინგლისერი 2. გერმანული		ListBox Tasks	String Collection Ed	itor	-
		Use Data Bound Items	Enter the strings	in the collection (one per line):	
04.3× 5.00	Properties	Unbound Mode	1. ინგლისური 2. გერმანული 3. ფრანგული 4. ქართული 5. რუსული 6. სხვა	მონაცემების შეტანა-კორექტირება	

ნახ.4.2

CheckListBox ელემენტი მსგავსია ListBox-ისა, ოღონდაც მის სტრიქონს ემატება წინ chekBox-ელემენტი (ნახ.4.3).

ნახ. 4.3

სტრიქონების შეტანის შემდეგ Edit Items რედაქტორში მიიღება 4.4 ნახაზზე ნაჩვენები სურათი.

30	pillouideo :	10000000000000000000000000000000000000	<u>n.</u>	
ListBox	CheckedLi	st Box ->Multi	Column=fi	olse
1. ინგლისერი 2. გერმანელი 3. ფრანგელი 4. ქართელი 5. რესელი 6. სხვა		1.2.3.4.5.6	13 170000 100000 100000 100000 1000000 1000000	
Checked List Bo	x ->MultiColur	nn-true		
2. 20 ⁴⁰³⁵	- 3. er - 4. dat	10820En [5. Moloc 6. Mass	per-
*	111			
			-	

ნახ. 4.4

ListBox-ის სტრიქონებს მოვაცილოთ ნომრები და მის Properties-ში თვისება დავაყენოთ: Sorted->true. სტრიქონები მოწესრიგდება ანბანის შესაბამისად (ნახ.4.5). CheckedListBox-ში შესაძლებელია რამდენიმე სტრიქონის მონიშვნა. ListBox-ში კი საჭიროა ამ მიზნით Properties-ის SelectionMode->MultiExtended არჩევა. ამის შემდეგ შეიძლება Shift და Ctrl კლავიშების დახმარებით რამდენიმე ან ყველა სტრიქონის მონიშვნა.

🖳 Form1	
ვიზუალური	ელემენტები:
ListBox ვერმანელი ინელისური რუსელი სხვა ფრანგული ქართული	CheckedListBox ->MultiColumn=false
CheckedListBox ->MultiColu	mn=true
 1. ინგლისური 2. გერმანული 3. ფრანგული 	4. ქართული 5. რესელი 6. სხვა
	დასასრელი

ნახ. 4.5

ახლა განვიხილოთ ტექსტბოქსებთან პროგრამულად მუშაობის ზოგიერთი მეთოდი.

Add() მეთოდი Item თვისებისთვის. პროგრამული კოდის ფრაგმენტი, რომელშიც ხდება სტრიქონების ჩამატება ListBox-ში (ნახაზი 4.6) მოცემულია 4_1 ლისტინგში. როგორც ვხედავთ, სტრიქონები ჩაწერილია Form1_Load (object ...) მეთოდში. ფორმის ცარიელ ადგილას მაუსით დაკლიკვით გადავალთ კოდის ამ ფრაგმენტზე.

ნახ. 4.6

```
// ლისტინგი_4.1 – ListBox-ის Item-თვისების Add()-მეთოდი----
private void Form1_Load(object sender, EventArgs e)
```

{

int st;

listBox1.Items.Add("მონაცემთა ბაზები");

listBox1.Items.Add("ვიზუალური დაპროგრამება");

listBox1.Items.Add("ოპერაციათა კვლევა");

listBox1.Items.Add("ალგებრული მოდელები");

listBox1.Items.Add("მენეჯმენტის საფუძვლები");

st = listBox1.Items.Count; //სტრიქონების რაოდენობა

label5.Text = st.ToString();

}

- Items.Count - მეთოდით განისაზღვრება LisBox-ში სტრიქონების რაოდენობა. label5-ში გამოიტანება: 11 სტრიქონი (ნახ.4.6).

პროგრამულ კოდთან მუშაობისას სტრიქონების იდენტიფიკაციისათვის და ამოსარჩევად გამოიყენება SelectedItem / SelectedItems და SelectedIndex / SelectedIndices თვისებები.

4_2 ლისტინგში მოცემულია ფრაგმენტი ListBox-ის სტრიქონებთან სამუშაოდ. შედეგები "ამორჩევა" ღილაკის ამოქმედების შემდეგ ასახულია 4.7 ნახაზზე.

```
//ლისტინგი_4.2 - SelectedItem, SelectedIndex, Items[index] -----

private void button1_Click(object sender, EventArgs e)

{

 int st;

 label2.Text = "სტრიქონ.რაოდ=" + listBox1.Items.Count;

 label3.Text = "არჩეული სტრიქონი =" + listBox1.SelectedItem;

 label4.Text = "არჩეული სტრიქონის No =" +

(listBox1.SelectedIndex+1).ToString();

 label5.Text = "ყველა სტრიქონი:" + "\n";

 for (st = 1; st < listBox1.Items.Count; st++)

 label5.Text += listBox1.Items[st] + "\n";
```

```
label6.Visible = true; // ელემენტი გამოჩნდება ეკრანზე
label7.Visible = true;
label8.Visible = false; // ელემენტი არ ჩანს ეკრანზე
}
```


ნახ.4.7

ListBox-ში სტრიქონის შეცვლისას ავტომატურად უნდა შეიცვალოს გამოსატანი ახალი შედეგის მნიშვნელობა (რომელიც ოვალის ადგილას label8-ში უნდა ჩაიწეროს). ის გააქტიურდება და გამოჩნდება ფორმაზე "ამორჩევა" ღილაკის გააქტიურების შემდეგ. საჭიროა შეიქმნას მოვლენა listBox1_SelectedIndexChanged, რომელიც განახორციელებს ავტომატურ ცვლილებას. მისი ლისტინგია_4.3, ხოლო შედეგები 4.8 ნახაზზეა ასახული (ახალი სტრიქონი: ხუთშაბათი, კვირა).

//ლისტინგი_4,3: ListBox-ის სტრიქონის შეცვლის მოვლენის კოდი-private void listBox1_SelectedIndexChanged(object sender, EventArgs e)

```
{
 label8.Visible = true;
 label8.Text = " "+listBox1.SelectedItem;
}
```


ნა**ხ.4.8**

ამოცანა_4.1: დავაპროგრამოთ ListBox-ისთვის სამი მეთოდი: ახალი_სტრიქონის_შეტანის, არასაჭირო_სტრიქონის_ამოშლის და სტრიქონის_შეცვლის მიზნით. შესაძლებელია Insert() და RemoveAt() მეთოდების გამოყენება. შედეგების ასახვისათვის შევქმნათ Form3 (ნახ. 4.9).

ListBox-	ის მეთოდები;	ListBox-	ას მეთოდები:
ორმაბათი სამდაბათი რარკული ელემენტი; მეფათავა ვეორა არჩეული ელემენტი;	ახალი სტრიქონი: დამატენა ჩამატენის ადგილი; ම ნოლოში თავში არჩეულის წინ	ირმანათი სამპანათი ოთხმანათი ფირკული ალიმენტი: მაფათავა კვირა არჩყული ალიმენტი: მაფათავა	ახალი სტრიქონი; ხუთმანათი დამატენა ჩამატენის ადგილი; ბიილოში თავში ම არჩეულის წინ
არჩეული ელემენტი; წაშლა		არჩეული ელემენტი; წაშლა	_{జరుభార} ు ^భ ుశాధార label5

"დამატება" ღილაკისთვის, რომელიც ახალ სტრიქონს ამატებს ListBox-ის თავში, ბოლოში ან მითითებული სტრიქონის წინ, კოდს ექნება 4.4 ლისტინგზე ნაჩვენები სახე. //--ლისტინგი_4,4 – ListBox-ob Insert() მეთოდი -----private void button1_Click(object sender, EventArgs e) // ჩამატება { if (textBox1.Text == "") return; if (radioButton2.Checked) listBox1.Items.Insert(0, textBox1.Text); else if (radioButton3.Checked && listBox1.SelectedIndex != -1) listBox1.Items.Insert(listBox1.SelectedIndex, textBox1.Text); else

}

listBox1.Items.Add(textBox1.Text);

```
textBox1.Text = "";
```

ახალი მონაცემის (მაგალითად, "ხუთშაბათი") დამატების შემდეგ ლისტბოქსი მიიღებს 4.10 ნახაზზე მოცემულ სახეს. თავში დავამატეთ აგრეთვე "გჰგჰგჰგჰგჰგჰგჰგჰა

ListBox-	ს მეთოდები;	ListBox-et	მეთოდები;
ორმანათი სამშანათი ოთხმანათი პარასკვვი პარჩველი ელემენტი: მეიცვალოს	ახალი სტრიქონი: დამატება ჩამატების ადგილი; ბოლოში თავში ම არჩეულის წინ	სამანათი სამანათი ორმანათი მარასკვეი შარასკვეი შაფათავა არჩელი ელემენტი; 	ახალი სტრიქონი: დამატება ჩამატების ადგილი: ბოლოში თავში არჩეულის წინ
არჩეული ელენენტი; წამლა	ssరాంట కంశాలు label5	არჩეული ელემენტი; წამლა	ಮಾರಾಶಿ ಕಾರ್ಕ ಾ label5

ნახ. 4,10

"წაშლა" ღილაკისთვის, რომელიც არჩეულ სტრიქონს ამოშლის ListBox-იდან, კოდს ექნება 4,5 ლისტინგზე ნაჩენები სახე. //--ლისტინგი_4,5- ListBox-ob RemoveAt() მეთოდი ------// არჩეულის წაშლა private void button2_Click(object sender, EventArgs e) { int st = listBox1.SelectedIndex; if (st != -1) listBox1.Items.RemoveAt(st); } ListBox-ზე ავირჩიოთ პირველი სტრიქონი ("გჰგჰგჰგჰგჰ") და "წაშლა"-ღილაკი ავამოქმედოთ. შედეგად ლისტბოქსიდან გაქრება ეს სტრიქონი.

აქ იმუშავა Items.RemoveAt(st) მეთოდმა, რომელსაც SelectedIndex-ით მიეწოდა წასაშლელი სტრიქონის ნომერი. თუ არაა არჩეული, SelectedIndex აბრუნებს "-1" მნიშვნელობას. შედეგი ასახულია 4.11 ნახაზზე.

Form3	Form3
ListBox-ის მეთოდები:	ListBox-ის შეთოდები;
	ორმანათი ახალი სტრიქონი; სამმანათი მაფათავა
შაფათავა ▼ ჩამატების ადგილი; არჩეული ვლებენტი;	კვირა ჩამატების ადგილი; არჩეული ელემენტი; Ormemião შეიდვალოს Orsgan არჩეულის წინ
ుగళురారు రాహిందరి: కరితాలు కరితాలు Isbel5	არჩეელი ელენენტი: ყველას წაშლა ნაშლა label5 X

ნახ. 4,11

"ყველას_წაშლა" ღილაკი "სახიფათოა", რადგან შეიძლება შემთხვევით მონაცემები დავკარგოთ. ეს ღილაკი უნდა შეიცავდეს მომხმარებლის დამატებით გაფრთხილებას. თუ მისგან მიიღებს "დასტურს" ყველა სტრიქონის წაშლაზე, მხოლოდ მაშინ გაასუფთავებს ლისტბოქსის ჩანაწერებს. 4_5 ლისტინგზე მოცემულია "ყველას_წაშლის" პროგრამული კოდის ფრაგმენტი. //---ლისტინგი_4,5 --- ListBox.Items.Clear() მეთოდი -----

// ყველას წაშლა

```
private void button3_Click(object sender, EventArgs e)
```

{

DialogResult all = MessageBox.Show("ნამდვილად წავშალოთ

```
yຽງლა ?", "გაფრთხილება", MessageBoxButtons.YesNoCancel,
MessageBoxIcon.Question);
if (all == DialogResult.Yes)
{
label5.Text = "yຽງლაფერი ດປີლება !";
listBox1.Items.Clear();
}
else
if (all == DialogResult.No)
label5.Text = "არ იປີლება ყველა !";
else
label5.Text = "Cancel-os !";
```

ჩვენს შემთხვევაში კოდში გამოყენებულია MessageBox კლასის Show(პარამეტრები) მეთოდი, "Yes/No/Cancel" ღილაკებით და გამაფრთხილებელი შეტყობინებით (ნახ.4.12). განვიხილოთ კოდის სტრიქონი:

```
DialogResult all = MessageBox.Show("ნამდვილად წავშალოთ
ყველა ?", "გაფრთხილება",
MessageBoxButtons.YesNoCancel,
```

MessageBoxIcon.Question);

DialogResult არის System.Windows.Forms სახელსივრცის ჩამონათვლის (enum) ტიპი: public enum DialogResult, რომელიც განსაზღვრავს დიალოგური ფანჯრიდან დაბრუნებული იდენტიფიკატორის მნიშვნელობას. all-ს მიენჭება ეს მნიშვნელობა, რომელიც შემდგომ if ბლოკში გამოვიყენეთ.

MessageBoxButtons – იძლევა enum ტიპის კონსტანტებს, რომლებიც განსაზღვრავს MessageBox ფანჯარაში გამოსატან ღილაკებს (ჩვენთან: Yes, No, Cancel).

MessageBoxIcon - enum ტიპის კონსტანტაა, რომელიც ასახავს შეტყობინებას. მაგალითად, MessageBoxIcon.Question ესაა ცისფერ წრეში ჩასმული თეთრი ფერის კითხვის ნიშნის სიმბოლო (ნახ.4.12)

ListBox-	ის მეთოდენი;	ListBox-ob 8300-registe	¢
ორმანათი სამშანათი ოთხმანათი ხუთშანათი სარაცვიი ვეთრა არჩეული კლემენტი:	. ახალი სტრიქონი; დანსტენა ჩანსტენის ადგილი; ნ. ნოლოში 8	ახალი ს ი რთბილება ა	ერიქონი; დამატება ატების ადგილი; აოლოში თავში
ისფალია არჩეული ელმენტი; გეიდალია	ುಗಿಗ್ರಿಂಗ್ರಾಂಗಂಟ ಥಂಕ ಖುರ್ಗಾಂಕ್ಷಿಸಿಕ್ಕಾರ್ ಖುರ್ಧಾಹಿ ಕ್ರಿತಿಕ್ಷಾರ್ label5	دەئەۋەررسە 300 ؟ ()	არჩეულის წინ ას ნაშლა ვერი იშლება !

ნახ. 4.12

ListBox-ის რამდენიმე სტრიქონის მონიშვნისათვის, როგორც ზემოთ აღვნიშნეთ, მის Properties-ის SelectionMode-თვისებაში ვაყენებთ MultiExtended-მნიშვნელობას (ნახ.4.5). ახალი ლისტბოქსის გახსნისას, მასში დაყენებულია ერთ სტრიქონიანი რეჟიმი: SelectionMode="One".

თვისებები SelectedIndices და SelectedItems შეიცავს არჩეული სტრიქონების შესაბამის ნომრებს ან ჩანაწერებს.

სავარჯიშო დავალება:

ამოცანა_4.2: ავაგოთ კოდი, რომლითაც შესაძლებელი იქნება ListBox1-ის რამდენიმე სტრიქონის მონიშვნა და მათი ერთდროულად გადატანა (Copy) ListBox2-ში. ამავდროულად, შესაძლებელი უნდა იყოს ListBox2-იდან სტრიქონების უკან დაბრუნება ListBox1-ში. კოდი უნდა შეიცავდეს აგრეთვე ცალკეული სტრიქონების გადატანას (Move) ტექსტბოქსებს შორის და შესაძლებლობას ტქსტბოქსის სტრიქონების მთლიანად წასაშლელად (DeleteAll).

4.2. ვიზუალური ელემენტი ComboBox და თვისება DropDownStyle

ComboBox ბევრად ამარტივებს მომხმარებელთა ინტერფეისებს და მოქნილს ხდის მათ. აქ განვიხილავთ მისი საშუალებით პროგრამული პროექტების აგების საილუსტრაციო მაგალითებს. 4.13 ნახაზზე ნაჩვენებია ComboBox-ს ზოგადი საილუსტრაციო მაგალითი.

ნახ. 4.13

ComboBox ვიზუალური ელემენტი ListBox-ის და TextBox-ის ელემენტთა სიმბიოზია, იგი იყენებს ორივეს მახასიათებლებს, რომლებიც ჩვენ ზემოთ განვიხილეთ. ამავდროულად მისი წარმოდგენის ფორმა განსხვავდება ორივესგან და ეფექტურია (ფორმაზე იკავებს შედარებით მცირე ადგილს და ამორჩევის მექანიზმითაც სარგებლობს). 4.14 ნახაზზე ნაჩვენებია ComboBox-ის სამი ვარიანტი. მისი ტიპი Properties-ში მიეთითება DropDownStyle თვისების ერთ-ერთი მნიშვნელობით.

ნახ. 4.14

DropDown - სტანდარტულად ეს მნიშვნელობაა დაყენებული.
 სამკუთხა ისრით ჩამოიშლება სტრიქონების სია ListBox-ის
 მსგავსად, ან ტექსტურ ველში შეიტანება სტრიქონი TextBox-ივით;

• DropDownList - გამორთავს TextBox-ის შესაძლებლობას, ანუ ვეღარ შევიტანთ ტექსტს. კომბობოქსი მუშაობს ლისტბოქსის რეჟიმში და არის ტექსტბოქსივით მცირე ზომის;

• Simple - ყოველთვის ღიაა სტრიქონების სია. შეიძლება სტრიქონის არჩევაც და ახლის შეტანაც.

შენიშვნა: ComboBox-ისთვის არ გამოიყენება თვისება SelectionMode.

ამოცანა_4.3: ავაგოთ 4.14 ნახაზზე ნაჩვენები ფორმა და ავამოქმედოთ 1,2,3-ღილაკები კომბობოქსის სამი განსხვავებული ტიპის საილუსტრაციოდ. 4_7 ლისტინგზე მოცემულია პროგრამული კოდი. დამატებითი შეტყობინება გამოვიტანოთ MsgBox-ფანჯარაში შესაბამისი კომბობოქსის არჩეული სტრიქონის მნიშვნელობის (comboBox.SelectedItem) და მისი ინდექსის (ნომრის) (comboBox.SelectedIndex) საილუსტრაციოდ.

თითოეული ღილაკისთვის ფორმაზე Properties-ში დავაყენოთ DropDownStyle თვისების ერთ-ერთი მნიშვნელობა: 1-DropDown, 2- DropDownStyleList ან 3- Simple.

Form5_Load(object...)-ში პროგრამულად ჩაიწერება სამივე ComboBox-ის სტრიქონები, მაგალითად, C++, C#, J++, F# და ა.შ. (ან შეიძლება Edit Items რედაქტორის გამოყენება).

// ლისტინგი_4.7: ComboBox-ის ტიპები და თისება: DropDownStyle-

```
using System;
using System.Drawing;
using System.Windows.Forms;
namespace WinListCombo
{
 public partial class Form5 : Form
 {
 public Form5()
 { InitializeComponent(); }
```

```
private void Form5 Load(object sender, EventArgs e)
  ł
 comboBox1.Items.Add("C++");
 comboBox1.Items.Add("C#");
 comboBox1.Items.Add("I++");
 comboBox1.Items.Add("F#");
 comboBox2.Items.Add("C++");
 comboBox2.Items.Add("C#");
 comboBox2.Items.Add("J++");
 comboBox2.Items.Add("F#");
 comboBox3.Items.Add("C++");
 comboBox3.Items.Add("C#");
 comboBox3.Items.Add("J++");
 comboBox3.Items.Add("F#");
  ł
private void button1_Click(object sender, EventArgs e)
  £
 label1.Text="არჩეულია: "+ comboBox1.Text;
private void button2_Click(object sender, EventArgs e)
 label2.Text = "არჩეულია: " + comboBox2.SelectedItem;
private void button3_Click(object sender, EventArgs e)
  ſ
 label3.Text = "არჩეულია: " + comboBox3.Text;
private void button6_Click(object sender, EventArgs e)
  {
 int selectedIndex = comboBox1.SelectedIndex;
 Object selectedItem = comboBox1.SelectedItem;
 MessageBox.Show("Selected Item Text: " + selectedItem + "\n" +
 "Index: " + selectedIndex.ToString());
  }
```

```
private void button7_Click(object sender, EventArgs e)
 int selectedIndex = comboBox2.SelectedIndex;
 Object selectedItem = comboBox2.SelectedItem;
 MessageBox.Show("Selected Item Text: " + selectedItem + "\n" +
 "Index: " + selectedIndex.ToString());
private void button8_Click(object sender, EventArgs e)
 ł
 int selectedIndex = comboBox3.SelectedIndex;
 Object selectedItem = comboBox3.SelectedItem;
 MessageBox.Show("Selected Item Text: " + selectedItem + "\n" +
 "Index: " + selectedIndex.ToString());
 }
private void button5_Click(object sender, EventArgs e)
 ł
 Close();
 }
}
```

პროგრამის მუშაობის შედეგი ნაჩვენებია 4.15 ნახაზზე.

}

ნახ.4.15

გავლილი მასალის საფუძველზე ავაგოთ ახალი პროგრამული პროექტი, რომელშიც გამოყენებულ იქნება ComboBox კლასის თისებები და მეთოდები.

ამოცანა_4.4: შევქმნათ პროგრამული აპლიკაცია "უნივერსიტეტები", რომელიც იძლევა ინფორმაციას მათი ფაკულტეტებისა და სპეციალობების შესახებ. მომხმარებელი ირჩევს სამდონიანი ComboBox-ების სისტემაში თავის სასურველ მონაცემებს (ნახ.4.16):

🖳 Form6		
უნივერსიტეტი;	comboBox1 -	
		pictureBox1
ფაკულტეტი:	comboBox2 🔻	
სპეციალობა;	comboBox3 👻	
annan ila	abal7	806385mon;
-0400 ID	JUCI /	20205-200. 202-2016-000
-		•
		დასასრული

უნივერსიტეტი -> ფაკულტეტი -> სპეციალობა

შედეგები აისახება label7 ტექსტურ ველში. ცვლილება ახალი მოთხოვნის შესასრულებლად შესაძლებელია სამივე დონეზე. ზოგადი იერარქიული მოდელი, რომლის პროგრამული რეალიზაცია შესაძლებელია ვიზუალური ელემენეტებისა და პროგრამული switch() ... case ჩალაგებული გადამრთველების ერთობლიობით, ნაჩვენებია 4.17 ნახაზზე.

ფორმაზე გამოიტანება აგრეთვე უნივერსიტეტების თანმხლები გრაფიკული და ტექსტური ინფორმაცია, შესაბამისად pictureBox1 და სამი label-ის საშუალებით (მისამართი, ტელეფონი, ვებ-გვერდი). მათი ცვლილება ხდება comboBox1-ით არჩეული მნიშვნელობის შესაბამისად. 4_8 ლისტინგზე ნაჩვენებია ამ პროგრამის რეალიზაციის კოდის ფრაგმენტი.

// ლისტინგი_4.8 -- ComboBox კლასის თვისებები და მეთოდები ---using System; using System.Drawing; using System.Windows.Forms;

```
namespace WinListCombo
{
 public partial class Form6 : Form
 {
 int fa = 0;
 string itemU, itemF, itemS;
 public Form6()
 {
 InitializeComponent();
 }
}
```

private void Form6_Load(object sender, EventArgs e)

```
{
 comboBox1.Items.Add("თბილისის სახელმწიფო
 უნივერსიტეტი"); // // www.tsu.ge
 comboBox1.Items.Add("საქართველოს ტექნიკური
 უნივერსიტეტი"); // www.gtu.ge
 comboBox1.Items.Add("თბილისის სახელმწიფო სამედიცინო
 უნივერსიტეტი"); //www.tsmu.edu.ge
 comboBox1.Items.Add("ილიას სახელმწიფო უნივერსიტეტი");
 //www.iliauni.edu.ge
  }
private void comboBox1_SelectedIndexChanged(object sender,
 EventArgs e)
  {
 int selectedIndexU = comboBox1.SelectedIndex;
 Object selectedItemU = comboBox1.SelectedItem;
 itemU = selectedItemU.ToString();
  // MessageBox.Show("SelectedIndexU: " + selectedIndexU.ToString());
  switch (selectedIndexU)
 {
 case 0:
 comboBox2.Items.Clear();
 comboBox2.Items.Add("ზუსტ და საბუნებისმეტყველო მეცნ.
 ფაკულტეტი");
 comboBox2.Items.Add("იურიდიული ფაკულტეტი");
 comboBox2.Items.Add("ჰუმანიტარულ მეცნ. ფაკულტეტი");
 comboBox2.Items.Add("სოციალურ-პოლიტიკურ მეცნ.
 ფაკულტეტი");
 comboBox2.Items.Add("ეკონომიკისა და ბიზნესის
 ფაკულტეტი");
 comboBox2.Items.Add("სამედიცინო ფაკულტეტი");
 pictureBox1.Image =Image.FromFile
 ("C:\\C#2010\\4_5\\WinListCombo\\tsu.jpg");
 label4.Text = "თຽილისი, ອູ້ນຽອີນຽວປັດປ 1";
 label5.Text="222-22-22":
```

```
label10.Text="www.stu.ge";
 fa = 100;
 break:
 case 1:
 comboBox2.Items.Clear();
 comboBox2.Items.Add("არქიტექტურის და მშენებლობის
 ფაკულტეტი");
 comboBox2.Items.Add("ენერგეტიკის და კავშირგაზმულობის
 ფაკულტეტი");
 comboBox2.Items.Add("ინფორმატიკის და მართვის
 სისტემების ფაკულტეტი");
  comboBox2.Items.Add("მექანიკური და სატრანსპორტო
 ფაკულტეტი");
 ფაკულტეტი");
 comboBox2.Items.Add("სამთო-გეოლოგიური ფაკულტეტი");
 pictureBox1.Image = Image.FromFile
 ("C:\\C#2010\\4_5\\WinListCombo\\gtu.jpg");
  label4.Text = "თბილისი, კოსტავას 77";
 label5.Text="237-37-37";
  label10.Text="www.gtu.ge";
  fa = 101;
  break:
case 2:
  comboBox2.Items.Clear();
  comboBox2.Items.Add("მედიცინის ფაკულტეტი");
  comboBox2.Items.Add("სტომატოლოგიის ფაკულტეტი");
  comboBox2.Items.Add("ფარმაციის ფაკულტეტი");
 comboBox2.Items.Add("საზოგადოებრივი ჯანდაცვის
 ფაკულტეტი");
 comboBox2.Items.Add("სპორტული მედიცინის და
 რეაბილიტაციის ფაკულტეტი");
  pictureBox1.Image = Image.FromFile
 ("C:\\C#2010\\4_5\\WinListCombo\\meduni.jpg");
  label4.Text = "თბილისი, ვაჟა-ფშაველას 41";
```

```
label5.Text="239-39-39";
 label10.Text="www.tsmu.edu.ge";
 fa = 102;
 break:
  case 3:
 comboBox2.Items.Clear();
 comboBox2.Items.Add("ბიზნესის ფაკულტეტი");
 comboBox2.Items.Add("საინჟინრო ფაკულტეტი");
 comboBox2.Items.Add("სამართლის ფაკულტეტი");
 comboBox2.Items.Add("მეცნიერებათა და ხელოვნების
 ფაკულტეტი");
 comboBox2.Items.Add("სპორტის ფაკულტეტი");
 pictureBox1.Image = Image.FromFile
 ("C:\\C#2010\\4_5\\WinListCombo\\iliauni.jpg");
 label4.Text = "თბილისი, ქავქავაძის 101";
 label5.Text="239-39-39";
 label10.Text="www.iliauni.edu.ge";
 fa = 103:
 break:
  // case 4: და ა.შ. ------
  default: break:
 }
  }
private void comboBox2_SelectedIndexChanged(object sender,
 EventArgs e)
```

```
int selectedIndexF = comboBox2.SelectedIndex;
Object selectedItemF = comboBox2.SelectedItem;
```

itemF = selectedItemF.ToString();

```
// MessageBox.Show("SelectedIndexF: " + selectedIndexF.ToString());
 switch (fa)
```

```
£
case 100: // നഗ്ന
 switch (selectedIndexF)
```

{

```
{
 case 0:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("ຽດຫຼາງດູດູບູ");
 comboBox3.Items.Add("dom@oob");
 comboBox3.Items.Add("ინფორმატიკის");
 break:
 case 1:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("სისხლის სამართლის");
 comboBox3.Items.Add("სამოქალაქო სამართლის");
 comboBox3.Items.Add("ായറ്റെപ്രത്യാദ്യാത്യം പ്രത്യാന് പ്രത്യം പ്രത്യാന് പ
 სამართლის");
 break:
  case 2:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("საქრთველოს ისტორიის");
 comboBox3.Items.Add("გეოგრაფიის");
 comboBox3.Items.Add("gറന്നന്നുറെഡ്യ ത്രാ
 ჟურნალისტიკის");
 break:
  case 3:
 // და ა.შ. -----
  default: break;
 }
  break;
case 101: // പ്രൗ
 switch (selectedIndexF)
 {
 case 0:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("სამოქალაქო მშენებლობის");
 comboBox3.Items.Add("ურზანისტიკის");
 comboBox3.Items.Add("ხუროთმოძღვრების");
```

```
comboBox3.Items.Add("რკინაბეტონის
 კონსტრუქციების");
 break:
  case 1:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("პიდროენერგეტიკის");
 comboBox3.Items.Add("თბოენერგეტიკის");
 comboBox3.Items.Add("ატომური ენერგეტიკის");
 break;
 case 2:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("ქსელების და სისტემების");
 comboBox3.Items.Add("მართვის ავტომატიზებული
 სისტემეზის");
 comboBox3.Items.Add("ეკონომიკური
 ინფორმატიკის");
 break:
  case 3: // და ა.შ. -----
 default: break:
}
  break:
case 102:
 // სამედიცინო უნივ
 switch (selectedIndexF)
  {
 case 0:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("ფსიქიატრიის");
 comboBox3.Items.Add("ქირურგიის");
 comboBox3.Items.Add("კარდიოლოგიის");
 comboBox3.Items.Add("თერაპიის");
 break:
 case 1:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("ყბა-სახის ქირურგიის");
 comboBox3.Items.Add("თერაპიის");
```

```
comboBox3.Items.Add("პროტეზირების");
 break;
 case 2:
 comboBox3.Items.Clear();
 comboBox3.Items.Add("საპროვიზორო");
 comboBox3.Items.Add("საფარმაცევტო");
 comboBox3.Items.Add("სადიაგნოსტიკო");
 break;
 case 3: // და ა.შ. -----
 default: break;
 }
 break;
 }
 }
 private void comboBox3_SelectedIndexChanged(object sender,
 EventArgs e)
 {
 int selectedIndexS = comboBox3.SelectedIndex;
 Object selectedItemS = comboBox3.SelectedItem;
 itemS = selectedItemS.ToString();
 label7.Text = "თქვენ აირჩიეთ: \n" +
 itemU + "Ն \n" +
 itemF + "ህ \n" +
 itemS +" სპეციალობა";
  }
}
```

4.18-4.22 ნახაზებზე ილუსტრირებულია ამ აპლიკაციის მუშაობის ფრაგმენტები სხვადასხვა მოთხოვნების შესრულებისას.

}

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.4.18

🖳 Form6		
უნივერსიტეტი ფაკულტეტი:	: თბილისის საბელწნიფო უნივერსიტეტი თბილისის საბელმწიფო უნივერსიტეტი საქართვილის ტენიკური უნივერსიტეტი თბილისის საბელმწიფო სამედიცინო უნივერსიტეტი ილიას საბელმწიფო უნივერსიტეტი	
სპევიალობა;	სისხლის სამართლის	
გედეგი:	თქვენ პირჩიეთ; თბილისის საბელმწიფო უნივერსიტეტის იურიდიული ფაკულტეტის სისხლის სამართლის სპეციალობა	თბილისი, კავკავაძის 1 222-22-22 www.stu.ge
		დასასრელი ქ

ნახ.4.19

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.4.20

- Form6	- and the Canadian	
უნივერსიტეტი	; საქართველოს ტექნიკური უნივერსიტეტი	
ფაკულტიტი:	ენერგეტიკის და კავშირგაბმულობის ფაკულტეტი	
სპეციალოზა;	ჰიდროენერგეტიკის	·
ვედეგი;	თქვენ პირჩიეთ; საქართველოს ტექნიკური უნივერსიტეტის ენერგეტიკის და კავშირგაბმულობის ფაკულტეტის ჰიდროენერგეტიკის სპეციალობა	თბილისი, კოსტავას 77 237-37-37 www.gtu.ge
		დასასრული

ნახ.4.21

Form6	or some lands.	
უნიკერსიტეტი;	თბილისის სახელმწიფო სამედიცინო უნივერსიტეტ	·
ತುವಿದ್ರಂಧಿಂ;	მედიკინის ფაკულტეტი	
სპეციალობა;	ิตรูดิเรอกม <mark>์</mark>	-
მედეგი;	თქეენ პირჩიეთ; თბილისის სპბელმწიფო სამედიცინო უნივერსიტეტის შედიცინის ფაველტეტის თერაპიის სპეციალობა	თხილისი, ვაჟა-ფშაველას 41 239-39-39 www.tsmu.edu.ge
		დასასრული

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.4.22

და ა.შ. სისტემის გაფართოვება შესაძლებელია რეალური მონაცემებითაც, თუმცა აპლიკაციის გადასაწყვეტად არსებობს სხვა ხერხები და მეთოდებიც (მაგალითად, მონაცემთა ბაზების გამოყენებით, სადაც მოთავსდება დიდი მოცულობის ინფორმაცია), რომლებიც საგრძნობლად შეამცირებს კოდის მოცულობას. ჩვენ ამ საკითხებს მომავალში განვიხილავთ.

სავარჯიშო დავალება:

ააგეთ ფორმა "ვალუტის გადაცვლა": ერთი ComboBox-ით უცხოური ვალუტის ასარჩევად. ორი TextBox-ით: ლარების რაოდენობის და უცხოური ვალუტის დღევანდელი კურსის მნიშვნელობის შესატანად. დაწერეთ ფულის კონვერტაციის C# კოდი.

97

თავი 5

მენიუს აგების ვიზუალური საშუალებანი

განსაკუთრებული მნიშვნელობა აქვს კომპიუტერული სისტემების მომხმარებელთა ინტერფეისების დაპროგრამებას. ერთ-ერთი მირითადი საკითხია მენიუების სისტემის დაპროექტენა და მისი შემდგომი პროგრამული რეალიზაცია. წინამდებარე თავში განხილულია *მთავარი მენიუს, კონტექსტური მენიუს და გრაფიკული მენიუს* აგების ვიზუალური ელემენტები.

5.1 ნახაზზე მოცემულია Visual Studio.NET პლატფორმის C# ენის ვიზუალური ელემენტები, რომლებიც ინსტრუმენტების პანელზეა განთავსებული.

ნახ. 5.1. Menus & Toolbars ელემენტები

5.1. მთავარი მენიუს აგების ვიზუალური ელემენტები

ამოცანა_5.1: Form1-ზე ავაგოთ მთავარი მენიუ "უნივერსიტეტები" და ქვემენიუს პუნქტებით "ფაკულტეტები" და "კათედრები". ფორმაზე მთავარი მენიუს შესაქმნელად ToolBoxიდან გადმოვიტანოთ MenuStrip ელემენტი. ფორმას ექნება 5.2-ა ნახაზზე ნაჩვენები სახე.

ნახ.5.2. საწყისი მდგომარეობა (MenuStrip)

შევიტანთ მენიუს პუნქტები "უნივერსიტეტები" (5.2-ბ).

🖳 Form1	- • •
უნივერსიტეტი Type Here	
თსუ 🕨	
სტუ 🕨	
ილიას უნი	
სამედიცინო აკადემია	
სხვა	
Type Here	

ნახ.5.2-ბ. მთავარი მენიუს შევსება

მენიუს შევსების პროცესი ხორციელდება ვერტიკალურად და/ან ჰორიზონტალურად. თითოეული სტრიქონისთვის შეიძლება ქვემენიუს შექმნა (ნახ.5.3).

🖳 Form1		_ • •
უნივერსიტეტი Type Here		
თსუ 🕨		1
🖌 სტუ 🕨 🕨	არქიტექტურა	
ილიას უნი	სამშენებლო	
სამედიცინო აკადემია	სამთო-გეოლოგია	
სხვა	ინფორმატიკა ¥ 🕨	პროგრამული ინჟინერია
Type Here	სხვა	კომპიუტერული ინჟინერია
	Type Here	საინფორმაციო სისტემები
		ინფორმაციული ტექნოლოგიები
		სხვა
		Type Here

ნახ. 5.3. სამდონიანი მენიუ

მენიუს პუნქტების (სტრიქონების) გადაადგილება შეიძლება Form1[Design] რეჟიმში მაუსის მარცხენა ღილაკით Drag&Drop (გადატანა) საშუალებით.

მთავარი მენიუს პუნქტები შიძლება იყოს სამი სახის (ნახ.5.4):

- ჩვეულებრივი შესატანი სტრიქონი;
- კომბობოქსი, რომელშიც მოხდება ამორჩევა ან შეტანა;
- ტექსტბოქსი.

ნახ. 5.4. მენიუს სამი ტიპი

ქვემენიუსთვის დასაშვებია Separator პუნქტიც. რომლის დანიშნულებაა მენიუს პუნქტების ერთმანეთისაგან გამოყოფა ხაზით, რაც ვიზუალურ კომფორტს უქმნის მომხმარებელს (ნახ.5.5).

🖳 Fo	rm2			
File	Edit View New Open	Help	Type Here	
	Save As Exit Type Here]	(5)_სემინარები ლაბორატორიები ჭონოგრაფიები სამევნიერო სტატიები	arator [
			<u>ჰროძტიზი</u> 	Cep (

ნახ.5.5. Separator-ის გამოყენება

მენიუში ხშირად იყენებენ სტრიქონის ერთი ასოს გამოყოფას (ქვეშგახაზვა), რომლითაც ამოქმედდება ეს პუნქტი. ნახაზზე იგი S სიმბოლოთია მითითებული.

მენიუს პუნქტებით უნდა მოხდეს გარკვეული დავალების შესრულება (საჭირო ინფორმაციისკენ გზის განსაზღვრა და ბოლოს ამორჩევა). ამიტომ ეს პუნქტები დაკავშირებულია მოვლენებთან და მეთოდებთან. მოვლენის მთავარი სახეა Click, რომელზეც მიბმულია შესასრულებელი პროცედურის კოდი. განვიხილოთ ეს საკითხი.

ამოცანა_5.2: ფორმაზე (ნახ.5.6) ავაგოთ მთავარი მენიუ, რომლის პუნქტი "ლექციები" გადააკოპირებს textBox1-ში ჩაწერილ ლექციის თემის დასახელებას label9-ში. მენიუს Exit პუნქტის არჩევისას კი პროგრამა დაასრულებს მუშაობას.

ნახ.5.6. ფორმის მაკეტი

textBox1-ში ჩაწერილი სტრიქონი "Windows-აპლიკაციის ვიზუალური დაპროგრამება" (ნახ.5.7) მთავარი მენიუს "File->Open->ლექციები" პუნქტის არჩევით ამ სტრიქონს გადააკოპირებს label9 ველში, რომელ;იც "Copy to"-ლებელის მარჯვნივაა მოთავსებული (ის არ ჩანს).

ნახ.5.7. textBox1-ში ჩაწერილი სტრიქონი

ამ მოვლენის დამმუშავებელს აქვს 5.1 ლისტინგში მოცემული კოდის ფორმა.

```
// ლისტინგი_5.1 ---- მთავარი მენიუ: File -> Open -> ლექციები ----
private void ToolStripMenuItem_Click(object sender, EventArgs e)
```

```
{
 label9.BackColor = Color.Red;
 label9.ForeColor = Color.White;
 label9.Text = textBox1.Text;
}
private void exitToolStripMenuItem_Click(object sender, EventArgs e)
{
 Close();
}
```

შედეგი მოცემულია 5.8 ნახაზზე, წითელი ფონით და თეთრი ტექსტით.

ნახ.5.8. Copy to -ს label-ში ჩაიწერა სტრიქონი textBox1-დან

5.2. გრაფიკული მენიუს აგების ვიზუალური ელემენტები

კომპიუტერული სისტემების აგების დროს ინტერფეისში მთავარი მენიუს გარდა ხშირად ხმარობენ გრაფიკულ პიქტოგრამებს (icons), რაც უფრო ეფექტურს და მოქნილს ხდის მის გამოყენებას. C# ენაში ასეთი ვიზუალური ელემენტია Menus&Toolbars პანელის toolStrip ელემენტი (ნახ.5.1). მისი გადატანით ფორმაზე მივიღებთ 5.9 ნახაზზე ნაჩვენებ სურათს. საჭიროა ავირჩიოთ სახე: button, Label, ComboBox და ა.შ.

ნახ.5.9

აქ შესაძლებელია მაუსის მარჯვენა ღილაკით სტანდარტულად მიღებული პიქტოგრამის შეცვლა, ჯერ Properties-ში Image თვისების არჩევით და შემდეგ საჭირო პიქტოგრამის Import-ირებით დიალოგური ფანჯრიდან (ნახ.5.10).

🖳 F	orm4		Select Resource
File	e Edit Help		Resource context © Local resource:
Pro	operties	* 🗆 X	Import Clear
to	olStripButton1 System.Wind	pws.Forms.ToolStripButton	Project resource file:
0	<u>21</u> # % E		Properties\Resources.resx
\bigcirc	Image	📓 System.Drawing.Bitmap 🗖	
	ImageAlign	MiddleCenter	Open
	ImageScaling	SizeToFit	xazi
	ImageTransparentColor	Magenta	
⊳	Margin	0, 1, 0, 2	
	MergeAction	Append	
	MeraeIndex	-1	
In Th	nage ne image that will be displayed	on the item.	Import OK Cancel
	Solution explorer Brope		h

ნახ.5.10

ახალ პიქტოგრამას თვისებაში Text ჩაუწერეთ მისი ფუნქციის შესაბამისი სიტყვა, მაგალითად, Open. 5.11 ნახაზზე ჩანს მიღებული შედეგი.

ნახ.5.11

საბოლოო შედეგები რამდენიმე ახალი პიქტოგრამის ჩასმის შემდეგ, რომელთაგანაც ერთ-ერთი comboBox ტიპისაა, მოცემულია 5.12 ნახაზზე.

ნახ.5.12

5.3. კონტექსტური მენიუს აგების ვიზუალური ელემენტები

განვიხილოთ კონტექსტური მენიუს (მაუსის მარჯვენა ღილაკის ფუნქცია) აგების საკითხი ToolBox პანელის ContextMenuStrip ელემენტით (ნახ.5.1). კონტექსტური მენიუს სტრიქონთა მნიშვნელობების შესაბამისობაში მოყვანა ფორმის ან ფორმაზე დადებული ელემენტებისთვისაა საჭირო.

ამოცანა_5.3: ავაგოთ ფორმა, მაგალითად, 5.13 ნახაზზე მოცემულია სახით, რომელზეც label1 და textBox1 ელემენტებია დადებული. ამ ელემენტებისთვის უნდა შეიქმნას ორი კონტექსტური მენიუ. textBox1-ში ჩაწერილი სტრიქონი კონტექსტური მენიუთი უნდა გადაკოპირდეს label1-ში. შემდეგ label1-ში გადატანილი სტრიქონის ფორმა (სტილი, ზომა) უნდა შეიცვალოს კონტექსტური მენიუდან.

- Form4	
File Edit Help label1 🗸	
	×
toolStripStatusLabel1	

5.14-ა,ბ ნახაზებზე ნაჩვენებია Form4-ზე მოთავსებული label1 და textBox1 ელემენტებისთვის ჩვენ მიერ შექმნილი კონტექსტური მენიუები, შესაბამისად ContextMenuStrip1 და ContextMenuStrip2. კონტექსტური მენიუები აგებულია. ახლა ისინი უნდა "მივაბათ" Form4-ის textBox1 და label1 ელემენტებს, რათა მაუსის მარჯვენა ღილაკმა იმუშაოს და ამ ელემენტებზე კურსორის მიტანისას გამოჩნდეს კონკრეტულად მისი შესაბამისი კონტექსტური მენიუ.

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.5.14-ბ

ამისათვის მოვნიშნოთ label1 და მის Properties-ის ContextMenuStrip თვისებაში ჩავწეროთ contextMenuStrip1 მნიშვნელობა (ნახ.5.15). ასევე textBox1-სთვის ჩავწეროთ contextMenuStrip2.

ნახ.5.15

```
პროგრამული კოდი მოცემულია 5.2 ლისტინგში, შედეგები
კი 5.16 – 5.18 ნახაზებზე.
// ლისტინგი_5.2 -- შრიფტის შეცვლა ---
using System;
using System.Drawing;
using System.Windows.Forms;
using System.Threading;
namespace WinMenus
{
  public partial class Form4 : Form
  {
 double DamtavrDro;
 public Form4()
 Ş
 InitializeComponent();
 }
 private void Form4_Load(object sender, EventArgs e)
 £
 toolStripStatusLabel1.Text = DateTime.Today.ToShortDateString();
 }
 private void Stop_Click(object sender, EventArgs e)
 ł
 DamtavrDro = 0;
 timer1.Enabled = true;
 }
 private void timer_Tick(object sender, EventArgs e)
 £
 DamtavrDro += 0.1;
 if (DamtavrDro \ge 5)
 Close();
 else
 toolStripProgressBar1.Value = (int)DamtavrDro;
 textBox1.Text = DamtavrDro.ToString();
```

```
}
private void copyToolStripMenuItem_Click(object sender, EventArgs e)
 label1.Text = textBox1.Text;
 if (label1.Text == "")
 label1.Text = "(leer)";
 }
private void clearLabelToolStripMenuItem Click(object sender,
 EventArgs e)
 {
 label1.Text = "";
private void fontStyleBoldToolStripMenuItem_Click(object sender,
 EventArgs e)
 {
 label1.Font = new Font(label1.Font.FontFamily, label1.Font.Size,
 label1.Font.Style ^ FontStyle.Bold);
 fontStyleBoldToolStripMenuItem.Checked =
 !fontStyleBoldToolStripMenuItem.Checked;
private void fontSize16ToolStripMenuItem_Click(object sender,
 EventArgs e)
 {
 label1.Font = new Font(label1.Font.FontFamily, label1.Font.Size,
 label1.Font.Style ^ FontStyle.Italic);
 fontStyleBoldToolStripMenuItem.Checked =
 !fontStyleBoldToolStripMenuItem.Checked;
 }
private void toolStripComboBox1_TextChanged(object sender,
 EventArgs e)
 {
 double FontSize;
 try
 {
 FontSize = Convert.ToDouble(toolStripComboBox1.Text);
```

```
}
 catch
 {
 FontSize = 8.25;
 }
 label1.Font = new Font(label1.Font.FontFamily, (float)FontSize,
 label1.Font.Style);
 }
 private void toolStripComboBox1_Click(object sender, EventArgs e)
 {
 toolStripComboBox1.Items.Clear();
 toolStripComboBox1.Items.Add("8,25");
 toolStripComboBox1.Items.Add("12");
 toolStripComboBox1.Items.Add("16");
 toolStripComboBox1.Items.Add("22");
 toolStripComboBox1.SelectedIndex = 0;
 }
  }
}
 - 0 X
🖳 Form4
 - 0
 X
 🖳 Form4
  File
 Edit
 Help
 Edit
 Help
 File
 1
  label1
 ანტექსტური მენიუს პროგრამა
  კონტექსტური მენიუს პროგრამა
 კონტექსტური მენიუს პროგრამა
 CopyToLabel
 ClearLabel
11/10/2011
 11/10/2011
```

ნახ.5.16. შედეგები

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

Porm4	Form4
File Edit Help	File Edit Help
კონტექსტური მენიუს პროგრამა	
ვონტუქატური მენიუს პროგრამა	antidosidopho tostogia singihata ClearLabel
11/10/2011	11/10/2011

სავარჯიშო დავალება:

ამოცანა_5.3: Form2-ზე მთავარი მენიუს Edit პუნქტში ჩავდოთ კომბობოქსი შრიფტების არჩევის მიზნით, კერძოდ AcadNusx და AcadMtavr მნიშვნელობებით. ამ ფონტების არჩევით უნდა შეიცვალოს label9-ში ჩაწერილი სტრიქონის შრიფტი.

5.4. სტატუსის პანელის შექმნა

სტატუსის პანელის დანიშნულებაა პროგრამის მუშაობის პროცესში საჭირო ინფორმაციის ასახვა ეკრანზე. იგი იქმნება Toolbox-იდან StatusStrip ელემენტის (ნახ.5.1) გადმოტანით ფორმაზე და თავსდება ფორმის ქვედა ნაწილში (ნახ.5.19). მისთვის ძირითადად გამოიყენება label - ტიპი.

🖳 F	orm4	
File	e Edit Help	
1 🗃	🛐 🗸 🔜 🕺 🚺 🕖	
0-		:
Α	StatusLabel	
	ProgressBar	
1	DropDownButton	
	SplitButton	
_		
st	atusStrip1	

ნახ.5.19-ა

🖳 Form4	
File Edit Help	
i 🖾 👻 🔜 💌 🧕 🔘	
11/9/2011	

ნახ.5.19-ბ

ავირჩიოთ ჯერ StatusLabel, რომელშიც გამოვიტანთ სისტემურ თარიღს (ანუ დღევანდელს) და მეორე, ProgressBar, რომელიც იმუშავებს გრაფიკულ მენიუდან "S" (stop) ღილაკის ამოქმედებით. იგი გვაძლევს პროგრამული სისტემის დამთავრების პროცესის ხანგრძლივობას (წამებში). 5.3 ლისტინგში მოცემულია აღწერილი პროცესის პროგრამული კოდი.

```
// ლისტინგი_5.3 -- შრიფტის შეცვლა ---
using System;
using System.Drawing;
using System.Windows.Forms;
using System. Threading;
namespace WinMenus
£
public partial class Form4 : Form
 {
  double DamtavrDro; // პროგრამის დამთავრების დროის ცვლადი
 public Form4() { InitializeComponent(); }
 private void Form4_Load(object sender, EventArgs e)
 // სტატუს-ველი მიმდინარე თარიღის გამოსატანად ----
  {
  toolStripStatusLabel1.Text =
 DateTime.Today.ToShortDateString();
  }
  private void Stop_Click(object sender, EventArgs e)
  { // მენიუდან "S" ამოქმედება
  DamtavrDro = 0;
  timer1.Enabled = true; // საათის ჩართვა სტატუს-ველის
 // ProgressBar-სთვის
  }
  private void timer_Tick(object sender, EventArgs e)
 // პროგრამის დამთავრების ხანგრძლივობის დათვლა
  {
  DamtavrDro += 0.1;
```

```
if (DamtavrDro >= 5)
 Close();
 else
 toolStripProgressBar1.Value = (int)DamtavrDro;
 textBox1.Text = DamtavrDro.ToString();
}
}
```

5.5. C# ენის ვიზუალური სტანდარტული დიალოგური საშუალებანი

დაპროგრამების ვიზუალურ C# ენაში არსებობს ხუთი სახის დიალოგური კლასი, რომლებიც ხშირად გამოიყენება პროგრამული პროექტების აგების პროცესში:

- OpenFileDialog
- SaveFileDialog
- FolderBrowserDialog
- ColorDialog ωs
- FontDialog.

განვიხილოთ ეს დიალოგები დეტალურად (ნახ.5.20).

ნახ.5.20. Toolbox-ის სტანდარტული დიალოგური ელემენტები

ფორმაზე გადმოვიტანოთ ხუთივე ელემენტი და ჩავატაროთ გაცნობითი ექსპერიმენტი (ნახ.5.21).

Form5	
Open File Dialog	ColorDialog
SaveFileDialog	FontDialog
FolderBro	wserDial
Protection Andread	

ნახ.5.21

> OpenFileDialog კლასის ობიექტის დანიშნულებაა გასახსნელი ფაილის ამორჩევა, მითითებული ფოლდერის (InitialDirectory), ფილტრის (Filter - მაგალითად, ფაილის ტიპით და დიალოგური ველის სათაურის (Title) მიხედვით (ნახ.5.22 და 2.23).

დიალოგის შედეგი ფაილის სახელის თვისებისთვის იქნება - FileName.

ნახ.5.22. დადებითი შედეგით

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.5.23. უშედეგოდ დასრულება

// ლისტინგი_5.4 --- OpenFileDialog ------

```
private void button1_Click(object sender, EventArgs e) // fileOpenDialog
{
 OpenFileDialog f = new OpenFileDialog();
 f.InitialDirectory = "c:\\C#2010\\AllMyFiles";
 f.Filter = "წიგნები: (*.pdf)|*.pdf]" +
 " ვორდის ფაილები: (*.docx)|*.docx|" +
 " ყველა ფაილი: (*.*)|*.*";
 f.Title = "აირჩიეთ ფაილები გასახსნელად:";
 if (f.ShowDialog() == DialogResult.OK)
 MessageBox.Show("გაიხსნა: " + f.FileName);
 else
```

```
MessageBox.Show("უშედეგო დასასრული !");
```

}

SaveFileDialog კლასის ობიექტის დანიშნულებაა იმ ფაილის შეტანა ან ამორჩევა, რომელიც შენახულ უნდა იქნას. შენახვის და დიალოგის განსახორციელებლად მითითებულ უნდა იქნას ფოლდერის (InitialDirectory), ფილტრის (Filter - მაგალითად, ფაილის ტიპით და დიალოგური ველის სათაური (Title)).

```
// ლისტინგი_5.5 --- SaveFileDialog ------
private void button2_Click(object sender, EventArgs e)
{
 SaveFileDialog fs = new SaveFileDialog();
 fs.InitialDirectory = "c:\\C#2010\\AllMyFiles";
 fs.Filter = "წიგნები: (*.pdf)|*.pdf|" +
 " ვორდის ფაილები:(*.docx)|*.docx|" +
 " ყველა ფაილი: (*.*)|*.*";
 fs.Title = "ფაილების არჩევა შესანახად:";
 if (fs.ShowDialog() == DialogResult.OK)
 MessageBox.Show("შენახვა: " + fs.FileName);
 else
 MessageBox.Show("უშედეგო დასასრული !");
```

}

FolderBrowserDialog კლასის ობიექტის დანიშნულებაა კატალოგის (ფოლდერის) ამორჩევა, რომელიც იქნება მომდევნო პროგრამული პროცედურების საბაზო წერტილი. შესაძლებელია ასევე ახალი კატალოგის შექმნა. დიალოგური ფორმის გახსნის წინ საჭიროა შემდეგი პარამეტრების მიწოდება: RootFolder: კატალოგი, რომელიც უნდა გამოჩნდეს დიალოგის ველში. ShowNewFolderButton: ახალი კატალოგის შექმნისათვის საჭირო ბუტონის მითითება. Description: დიალოგური ველის სათაური.

```
// ლისტინგი_5.6 --- FolderBrowserDialog ------
```

```
private void button3_Click(object sender, EventArgs e)
{
```

FolderBrowserDialog fb = new FolderBrowserDialog(); fb.RootFolder = Environment.SpecialFolder.MyDocuments; fb.ShowNewFolderButton = false; fb.Description = "კატალოგის არჩევა";

if (fb.ShowDialog() == DialogResult.OK) MessageBox.Show("წვდომა კლატალოგზე: " + fb.SelectedPath); else MessageBox.Show("უშედეგო დასასრული !"); }

სტრიქონით:

fb.RootFolder=Environment.SpecialFolder.MyDocuments;

- ფესვურ კატალოგად, ჩვენ შემთხვევაში აიღება "MyDocuments".

სტრიქონით:

fb.ShowNewFolderButton = false;

- ახალი კატალოგი არ იქმნება, ხოლო თუ არის "true", მაშინ ფორმაზე ჩნდება ბუტონი "Make New Folder" (ნახ.5.24).

Browse For Folder	Browse For Folder
ვატალოგის არჩევა	კატალოგის არჩევა
My Documents My Shapes Wisual Studio 2008 Wisual Studio 2010 Backup Files Code Snippets Projects Settings StartPages	My Documents My Shapes Visual Studio 2008 Visual Studio 2010 Backup Files Code Snippets Projects Settings
OK Cancel	Make New Folder OK Cancel

ნახ.5.24

ColorDialog კლასის ობიექტის დანიშნულებაა ფერის არჩევა ფორმაზე მოთავსებული მონიშნული ელემენტისათვის (ლისტინგი_5.7 და ნახ.5.25).

```
// ლისტინგი_5.7 --- ColorDialog ------
private void button4_Click(object sender, EventArgs e)
{
 ColorDialog cd = new ColorDialog();
 if (cd.ShowDialog() == DialogResult.OK)
 label1.ForeColor = cd.Color;
 else
 MessageBox.Show("უშედეგო დასასრული");
  }
```

Form5		
		Color
OpenFileDialog	ColorDialog	Basic colors:
SaveFileDialog	FontDialog	
FolderBrowserDial	DataGridView	
Bolloon no age	×	Custom colors:
		Define Custom Colors >> OK Cancel

ნახ.5.25

FontDialog კლასის ობიექტის დანიშნულებაა შრიფტის (ფონტის) არჩევა ფორმაზე მოთავსებული მონიშნული ელემენტისთვის (ლისტინგი_5.8 და ნახ.5.26).

```
// ლისტინგი_5.8 --- FontDalog ------
private void button5_Click(object sender, EventArgs e)
{
 FontDialog fd = new FontDialog();
 fd.ShowColor = true;
 fd.MaxSize = 22;
 fd.MinSize = 8;
 if (fd.ShowDialog() == DialogResult.OK)
 {
 label1.Font = fd.Font;
 label1.ForeColor = fd.Color;
 }
 else
 MessageBox.Show("უშედეგო დასასრული");
}
```

OK	1102		
	12	Regular	 Acad Nusx Geo
Can	8 .	A 2123826	Abrush
Corn	10 =	15.133	Une all an
	11	***	Trangentat
	14	err iri	Academic-Times
	16 *		88330399-Vs
		Sample	Effects
			C Orkenst
		6 6 6 c	
			Color
		Script:	Black
		Martin	
		Sample	විවසුලාපුර්මව Academic-Times අපාලාල්ලිංග්ලිංග පිහිසෙන් ම Undefine Color: Black

ნახ.5.26

თავი 6 რეკურსიული ფუნქციები და შემთხვევით რიცხვთა გენერატორი

პროგრამული აპლიკაციების აგებისას განსაკუთრებული ადგილი უჭირავს სტრუქტურული დაპროგრამების კონცეფციას და პროცედურების მართვის ისეთ საბაზო ელემენტებს, როგორიცაა განშტოებები (if...else...), ციკლები (for, while, do...while, foreach...in) გადამრთველები (switch). მათ საფუძველზე აიგება და რეკურსიული ფუნქციები. C# ენა რეკურსიული ენაა (მის ყოველ ფუნქციას (პროგრამას) შეუძლია როგორც სხვა ფუნქციის, ასევე საკუთარი თავის გამოძახებაც). ასეთი ფუნქციები ხშირად მწკრივებთან სამუშაოდ გამოიყენება რიცხვთა (ჩვენ ડતે განვიხილავთ ფიბონაჩის რიცხვთა მწკრივის ამოცანებს). აქვე შემოვიტანთ შემთხვევით რიცხვთა გენერატორის ცნებას და განვიხილავთ პროგრამული პროექტების აგების საილუსტრაციო მაგალითებს.

6.1. ციკლები და რეკურსიული ფუნქციები

ამოცანა_6.1: ავაგოთ პროექტი C# პროგრამული კოდით, რომელიც დაითვლის n! (ფაქტორიალის) მნიშვნელობას წინასწარ განსაზღვრული n-რიცხვისათვის. როგორც ცნობილია,

y = n! = 1 * 2 * 3 *...*n, სადაც n მოცემული მთელი რიცხვია.

ფაქტორიალის გამოთვლის ალგორითმული გადაწყვეტა შესაძლებელია ციკლით და რეკურსიული პროცედურით. ამჯერად for-ციკლი გამოვიყენოთ:

```
// ლისტინგი_6.1 --- ფაქტორიალის ანგარიში for ციკლით ----
private void button2_Click(object sender, EventArgs e)
```

```
{
 int i; double Fac;
 string ns = textBox1.Text;
```

```
int n = Convert.ToInt32(ns);
for (i = n, Fac = 1.0; i > 0; i--) // კლებადი ციკლი
{
Fac *= i;
}
label6.Text = Fac.ToString();
}
```

6.1-ა ნახაზზე მოცემულია ფორმაზე TabControl კლასით შექმნილი მულტიგვერდების სურათი, რომლის გადამრთველებზეც მითითებულია ციკლის ტიპის (for, while, do...while) დასახელებები. შედეგი ასახულია 6.1-ბ ნახაზზე.

ციკლები	ს საილუსტრაციო მაგალითები;
for whi	e dowhile
	ფაქტორიალის გამოთვლა;
Nom: 1 2	3 4 5 6 7 8 9 10 11 12 13
n =	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
y = n! =	label6
	დასასრული
5.6.1- ა	
	Porm1

ნახ.6.1-ბ. შედეგი

ახლა განვიხილოთ იგივე ამოცანის გადაწყვეტა რეკურსიის გამოყენებით. რეკურსია ნიშნავს ისეთ პროცედურას, როდესაც ერთ პროგრამას (ან მეთოდს) შუძლია გამოიმახოს მეორე პროგრამა (ან მეთოდი) და პირიქითაც, ან შეუძლია თავის თავის გამომახება ციკლურად (ნახ.6.2).

ამოცანა_6.2: აიგოს ფაქტორიალის გამოთვლის პროგრამა. ამ შემთხვევაში კლასის შიგნით შეიქმნას სპეციალური მეთოდი, რომელიც გაიანგარიშებს მისთვის გარედან მიწოდებილი რიცხვის (n) ფაქტორიალს რეკურსიის პრინციპის საფუძველზე და დააბრუნებს შედეგს return-ოპერატორით.

ამოცანის გადაწყვეტის კოდის ფრაგმენტი მოცემულია 6_2 ლისტინგზე, ხოლო შედეგები გამოიტანება classMethod-ღილაკით (ნახ.6.1) Form2-ფანჯარაში (ნახ.6.3-ა). ბ-ნახაზზე ნაჩვენებია მაქსიმალური შესაძლო შედეგი.

კომენტარი: button1_Click მოვლენით (ღილაკის ამოქმედება) გამოძახებულ იქნა მეთოდი (ფუნქცია) Factorial(int n) გადასაცემი n-არგიმენტით. მართვა გადაეცა double Factorial()მეთოდს, რომლის return-ოპერატორში რეალიზებულია რეკურსია, ანუ Factorial(n-1) იძახებს "თავის-თავს", მანამ, სანამ n არ შემცირდეაბა 1-მდე. რეალურად, თუ n=5, ციკლში ხორციელდება: 5*4*3*2*1 და ეს ნამრავლი, ანუ ფაქტორიალის მნიშვნელობა უბრუნდება Fac-ცვლადს.

// ლისტინგი_6.2 -- რეკურსიული მეთოდი -

using System;

{

using System.Windows.Forms;

namespace WinFormCycle

124

```
public partial class Form2 : Form
 {
  public Form2()
 {InitializeComponent(); }
private void button1_Click(object
 sender, EventArgs e)
{
 double Fac;
 string ns = textBox1.Text;
 int n = Convert.ToInt32(ns);
 Fac=Factorial(n); // მეთოდის გამომახება
 label3.Text = Fac.ToString();
}
// რეკურსიული მეთოდი ფაქტორიალის
// საანგარიშოდ ---
double Factorial(int n)
 { // რეკურსია !
 return(n == 1)? 1:n*Factorial(n-1);
 }
}
}
```

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

რეკურსიული მეთოდი;	double Factorial(int n)
farba -	<pre>'return(n == 1)? 1 : n*Factorial(n-1); }</pre>
Pogoso n!= label3	n!
	ashshama

ნახ.6.3-ა1

რეკურსიული შეთოდი;	double Factorial(int n) { retum(n == 1)? 1 : n*Factorial(n-1) }
Maybon = 5 Pogosa n!= 120	n!

ნახ.6.3-ა2. შედეგი

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

🛃 Form2	
რეკურსიული მეთოდი;	double Factorial(int n) { retum(n == 1)? 1 : n*Factorial(n-1); }
რიცხვი = 170 მიდიდი I = 7,2574156153079	9E+306
	დასასრული

ნახ.6.3-ბ. n=170 მაქსიმალური შესაძლო რიცხვი

ამოცანა_6.3: ავაგოთ პროექტი C# პროგრამული კოდით, რომელიც:

ა) გაითვლის ნებისმიერი მითითებული მთელი რიცხვისათვის
 ფიბონაჩის მწკრივში მის მომდევნო "ფიბონაჩის რიცხვის"
 მნიშვნელობას (მაგალითად, რიცხვი=50, რომელია მის მარჯვნივ
 მდგარი უახლოესი ფიბონაჩის რიცხვი ?);

ბ) გაითვლის ფიბონაჩის რიცხვის მნიშვნელობას მე-n ელემენტისათვის ფიბონაჩის რიცხვთა მწკრივში. (მაგალითად, რას უდრის მწკრივში რიგით მე-15 ფიბონაჩის რიცხვი ?);

გ) გაითვლის ფიბონაჩის მწკრივის რიცხვთა ჯამს მითითებული მეn ელემენტის ჩათვლით (მაგ., რას უდრის ფიბონაჩის მწკრივის 1-20 რიცხვების ჯამი ?).

როგორც ცნობილია, ფიბონაჩის რიცხვთა მწკრივი შემდეგი სახისაა:

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, ...

ანუ, რიცხვთა მწკრივის აგების წესი ასეთია: მომდევნო რიცხვი არის წინა ორი რიცხვის ჯამი. ర్పొర్గార్మెర్: , ఇంసి అర్ప్ సింగ్ లో సింగ్రాల్ కి సింగ్రాలు కి సింగ్ కి సింగ్రాలు కి సింగ్ కి సింగ్ కి సింగ్ కి సింగ్ కి సింగ్ కి సింగ్ కి సిరి కి సిరాలు కి సింగా కి సింగా కి సింగా కి సింగ్ కి సింగ్ కి సింగ్ కి సింగా కి సిర

6.4-ა ნახაზზე ნაჩვენებია მულტიგვერდი "while", რომელზეც განლაგებულია ფიბონაჩის მწკრივის ფრაგმენტი (Fibon), ნატურალურ რიცხვთა მწკრივი (i), ჩვენი სამი ამოცანის სამი ბუტონი (ა,ბ,გ), საწყისი მნიშვნელობების შესატანი ორი ტექსტბოქსი ("რიცხვი>0: =" და "i=") და შედეგის გამოსატანი ველი (Fib_Num=label12).

2-ა) ამოცანის გადაწყვეტა:

პროგრამის ამუშავების და "while" გვერდზე გადართვის შემდეგ საწყისი მონაცემის შეტანა უნდა განხორციელდეს ტექსტბოქსში (ნახ.6.4-ბ). როგორც კი მოხდება ამ ტექსტბოქსის მნიშვნელობის შეცვლა, მაშინვე ფორმაზე დაიმალება ბ და გ ბუტონები. ა-ბუტონი მზადაა დააფიქსიროს შედეგი. მაგალითად, რიცხვისთვის 10, ფიბონაჩის რიცხვის მნიშვნელობა იქნება 13. რიცხვისთვის 100, იქნება 144 და ა.შ.

while() - ციკლის გამოყენებით შექმნილი პროგრამის კოდი, რომელიც ამუშავდება ა-ბუტონის, როგორც მოვლენის ამოქმედებისას, მოცემულია 6_3 ლისტინგში:

128

-	Be	30	20	20	61	120	100	34	5000	300	a 85;	82000	ათები;
for	w	hil	e		do		vhi	le	0				
	22	00	mb	SB	ob	8	5.20	503	ob g	ორა	200	5,00;	************
Fibon	: 0	1	1	2	3	5	8	13	21	34	55	89	144
i :	1	2	3	4	5	6	7	8	9	10	11	12	13
ნებისმი; რიცხვი	0	-	Ē						1	ه (د	Bugu	ანაჩი	ს რივხვი
i	=	E					1				(8)	Fibor	1 Anglogo
BOROSO	leb	300		5							100	<u> </u>	
Fit	1_0	Jur	n=	la	be	11	2						5) X200

ნახ.6.4-ა

	0-30		~		200	0	Gen			a.ju.
for	while	e	do	w	hile					
	9000	-	Rolu	87	sthos	job s	ფრა	2808	5,00;	
Fibon	:01	1 2	3	5	8_13	21	34	55	89	144
E	1 2	3 4	5	5	7 8	9	10	11	12	13
ნებისმი რიცხვი	>0:=	10	/				ه (د	Bugu	SaRo	6 რიცხვი
i	-				1				1	ń
909000	200 100	200;								
F	b_Nun	n=	13	_						

ნახ.6.4-ბ

// ლისტინგი_6.3 – while ციკლი + ფიბონაჩი-2-ა ---private void button3_Click(object sender, EventArgs e) { // ა-ღილაკი int Previous, Next; // ფიბონაჩის მწკრივის "წინა" და // "მომდევნო" რიცხვები

```
Previous = -1;

Next = 1;

string ns = textBox2.Text; // საწყისი მონაცემის შეტანა

int n = Convert.ToInt32(ns); // ტიპის გარდაქმნა

int fib = 1;

while (fib <= n) // ციკლი !!!

{

fib = Previous + Next;

Previous = Next;

Next = fib;

label12.Text = " " + fib.ToString(); // შედეგის გამოტანა

}
```

2-ბ) ამოცანის გადაწყვეტა:

თუ საწყისი მნიშვნელობა შეიტანება მეორე ტექსტბოქსში (ნახ.6.5), მაშინ იცვლება გვერდის მდგომარეობა, ანუ გააქტიურდება შესაბამისი ამოცანების ბ და გ ღილაკები და დაიმალება არასაჭირო ა-ღილაკი.

	80	30	20	50	61	120	~	360	ერა	800	a 833	82000	ითები;
for	w	hile	e		do	N	vhi	le					
	930	100	mB	SR	ob	-	5.20	903	04	nens	2801	5.00	
Fibon:	on:0112358				13	21	34	55	89	144			
1:1234567					8	9	10	11	12	13			
50004800 Mag8ga 3	0:	-	E				_						
1	-	9	•].				۵)	Fibor	ე რიცხვი
Cacepe	ob :	335	-	:									
Fib	_N	un	n=	2	1							3	6) 9628n

	Ge	36	20	00	6.6	500	100	54	ულა	300	3 832	s>cm	20000
for	w	hik	e		do		whi	le					
	22	-00	me	SR	ob	8	0.20	903	06 9	n mo	200	5,00	
Fibon	Fibon: 0 1 1 2 3 5 8			8	13	21	34	55	89	144			
1:12345678					8	9	10	11	12	13			
ნებისმი; რიცხვი :	0	-	Ċ					Π					
1	-	1	3								۵)	Fibor	1 Maybga
^ຈ ວຂວະວ ^ະ Fit	-N	soc Jun	n=	1	44								b) x280

ნახ.6.5

6.4_ლისტინგში ნაჩვენებია ბ-ღილაკის კოდი, რომელიც ფიბონაჩის რიცხვის გასათვლელად გამოიყენებს რეკურსიულ მეთოდს (Fibonacci(int n) - ფუნქციას),

// ლისტინგი_6.4-- ფიბონაჩის რიცხვის გამოთვლა რეკურსით -private void button5_Click(object sender, EventArgs e) { int Fibon; string ns = textBox3.Text; int n = Convert.ToInt32(ns);

```
Fibon=Fibonacci(n-1);
label12.Text = Fibon.ToString();
}
int Fibonacci(int n) // რეკურსიული მეთოდი
{
return n > 1 ? Fibonacci(n-1) + Fibonacci(n-2) : n;
}
```

პროგრამაში გათვალისწინებულია სამი ბუტონის გამოჩენა/არგამოჩენა ფორმაზე, რეალიზებულია მათი შესაბამისი ტექსტბოქსის ელემენტების ხილვადობის პარამეტრების მართვით, რაც 6_5 ლისტინგშია აღწერილი.

```
// ლისტინგი_6.5 --- Visible თვისების მართვა -----
```

```
private void textBox2_TextChanged(object sender,
```

```
EventArgs e) // ერთი textBox
```

```
{
  if (textBox2.Text != "")
 ł
 button3.Visible = true; // Bაດრთო button3
 button5.Visible = false; // გამოირთო button5
 button6.Visible = false; // გამოირთო button6
 }
 }
private void textBox3_TextChanged(object sender,
 EventArgs e) // බාෆරා textBox
{ if (textBox3.Text != "")
  ł
  button5.Visible = true; // გამოირთო button5
  button6.Visible = true; // გამოირთო button6
  button3.Visible = false; // გამოირთო button3
  }
}
```

2-გ) ამოცანის გადაწყვეტა:

6.6 ნახაზზე ნაჩვენებია გ-ღილაკის ამოქმედებით არჩეული რიცხვებისთვის მწკრივის ჯამის გაანგარიშების შედეგები.

	803	1000	Sol	1 43	00	30	ერა	800	5 63g	3200	ითები;
for	wh	ile	0	lo	wh	le					
	20	omb	SRO	su a	5.3	903	و ناه	ფ ლია	2006	00:	
Fibor	n: 0	1 1	2	3 5	8	13	21	34	55	89	144
ī	: 1 :	2 3	4	5 6	7	8	9	10	11	12	13
ნებისმი რიცხვი	>0:								_		
\leq	-	9	\geq	8					ه)	Fibor	1 რიცხვი
Rodoce.	0000 3	0000	¢								James Ja
F	b_N	um=	54	4							

	80	300	300	61	350	5	340	5m3	Gor	1 832	races.	ითები:
for while dowhile					e							
	220	men	53F	int	0	5.35	903	00 0	ორა	280	500	
Fibon: 0 1 1 2 3 5 8 1						13	21	34	55	89	144	
1:12345678						8	9	10	11	12	13	
ნებისმი რიცხვი	o∾o >0:	- 1					1					
(i = 13)									(5)	Fibor	1 Maybaa	
შედეგების ველი: Fib Num= 376												a) 2230 -

ნახ.5.6

// ლისტინგი_5.6-გ ფიბონაჩის მწკრივის რიცხვთა ჯამის გამოთვლა -

private void button6_Click(object sender, EventArgs e)

```
{
string ns = textBox3.Text;
int n = Convert.ToInt32(ns);
int zinaFib = 0, momdevnoFib = 1;
int SumFib = 0;
int i = 1;
while (i <= n)
 {
 int temp = momdevnoFib;
 momdevnoFib += zinaFib;
 SumFib += zinaFib:
 zinaFib = temp;
 i++;
 }
  label12.Text = SumFib.ToString();
}
```

6.2. ციკლები და შემთხვევით რიცხვთა გენერატორი

ახლა გადავიდეთ do...while ციკლის განხილვაზე (ნახ.6.7).

ამოცანა_6.4: საჭიროა პროგრამული კოდის აგება, რომელიც იანგარიშებს do...while ციკლის გამოყენებით ფიბონაჩის რიცხვთა მწკრივის ლუწი რიცხვების ჯამს. მწკრივის სიგრძე, ანუ მისი ელემენტების რაოდენობა უნდა მიეთითოს ტექსტბოქსში შეტანილი n-რიცხვით, მაგალითად, 150. შედეგი გამოტანილ უნდა იქნეს label20 -ში.

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

Form1
ციკლების საილუსტრაციო მაგალითები;
for while dowhile
ფიბონაჩის რიცხვები;
Fibon: 0 1 1 2 3 5 8 13 21 34 55 89 144
აირჩიეთ რიცხეი : n = ფიბონაჩის ჯამი
ფიბონაჩის წყვილი რიცხვების ჯამი:
Sum_Fib = label20
(@ასასრელი

ნახ.6.7-ბ: შედეგი

ფიბონაჩის მწკრივის რიცხვთა ჯამის განსაზღვრის სარეალიზაციო კოდი მოცემულია 5.7_ლისტინგში. // ლისტინგი_6.7 – do...whle ციკლი ფიბონაჩისთვის ---private void button7_Click(object sender, EventArgs e) { string ns = textBox4.Text;

```
uint n = Convert.ToUInt32(ns);
 uint SumFib = 0;
  uint momdevnoFib = 1;
 uint zinaFib = 0;
do
 {
 uint tmp = momdevnoFib;
 momdevnoFib = momdevnoFib + zinaFib;
 zinaFib = tmp;
 if (momdevnoFib % 2 == 0 && momdevnoFib < n)
 // წყვილობაზე შემოწმება
  SumFib += momdevnoFib;
} while (momdevnoFib < n)
 ; // ცარიელი ოპერატორი
  label20.Text = SumFib.ToString();
}
```

6.7 ნახაზზე ჩანს ღილაკი "შემთხვევით_რიცხვთა გენერატორი", რომელითაც იხსნება Form3 ფანჯარა და შესაბამისი ინტერფეისით.

ამოცანა_6.5: საჭიროა პროგრამის კოდის აგება, რომელიც შემთხვევით რიცხვთა გენერატორის საშუალებით (Random-კლასის ობიექტით) ციკლურად ამოიღებს რიცხვებს მითითებულ დიაპაზონში (Next(min,max-1)) და მოათავსებს label3-ში. უნდა განისაზღვროს ამ რიცხვთა ჯამი label4-ში. 6.8 ნახაზზე ნაჩენებია ასაგები Form3-ის დიზაინი.


```
ნახ.6.8
```

label3-ის თვისებების შეცვლით AutoEllipsis=True და AutoSize+False შესაძლებელია უჯრის გაფართოება და მასზე რამდენიმე სტრიქონის ან ტესტის გამოტანა. label4 გავხადეთ 3განზომილებიანი: BorderStyle=Fix3D.

```
// ლისტინგი_6.8 --do...while ციკლი შემთხვევით რიცხვთა
// გენერატორისთვის (სტატიკური კოდი)--
```

```
using System;
```

using System.Drawing;

using System.Windows.Forms;

```
namespace WinFormCycle
```

```
{
 public partial class Form3 : Form
```

```
{
```

```
Random r = new Random(); //Random-კლასი -შრ-გენერატორი
public Form3() { InitializeComponent(); }
```

```
private void button1_Click(object sender, EventArgs e)
  { // გენერატორის ამოქმედება
 int summe = 0, z;
 label3.Text = "";
 do
 {
 z=r.Next(1, 10); // Next მეთოდია Random-კლასის
 summe += z;
 label3.Text += z.ToString() + "\n";
 }
 while (summe < 30)
  label4.Text = summe.ToString();
 }
 private void button2_Click(object sender, EventArgs e)
  { Close(); }
}
}
 Form3
 Random - 8000000:
 შემთხვევითი რიცხვები;
 min რიცხვი = 1
 label3
 0
 გახდა > 30
```


ნახ.6.9-

🛃 Form3	
შემთხვევით რიცხვთა	გენერატორი N1-სტატივა
Rando	om - 8ეთოდი;
შემთხვევითი რიცხვები	: min რიცხვი = 1
3	max რიცხვი = 10
8	მეწყვეტა: თუ ჯამი
3	_{రి} వర్మం > 30
5	
4	dowhile
Ŭ	
	Gen_N2
32 x280;	
	დასასრული

ნახ.6.9-ბ: შედეგი

6.9 ნახაზზე ნაჩვენებია შედეგები. "do...while" ღილაკის ყოველ ახალ ამოქმედებაზე მუშაობას იწყებს შემთხვევით რიცხვთა გენერატორი და label3-ში გამოაქვს რიცხვები 1-10 დიაპაზონიდან, როგორც ეს Next(1,10) არის მითითებული. while(summe<30) ოპერატორი ამოწმებს ამ რიცხვების ჯამი ხომ არაა მეტი 30-ზე. თუ არაა მეტი, მაშინ სრულდება "; " - ცარიელი ოპერატორი, რომელიც აბრუნებს პროცესს do { } - ციკლში. თუ ჯამი მეტია 30-ზე, მაშინ ციკლი მთავრდება და label4-ში იწერება semme-შედეგი.

შემთხვევით რიცხვთა დიაპაზონის შესაცვლელად პროგრამაში შევცვალოთ Next, როგორც ეს 6.9_ლისტინგის ფრაგმენტშია ნაჩვენები:

```
// ლისტინგი_6.9---შრ-გენერატორისთვის min და max
// საზღვრების შეცვლა ----
do
{
z = r.Next(10, 100); // მინ-მაქს რიცხვები შეიცვალა
summe += z;
```

```
label3.Text += z.ToString() + "\n";
}
while (summe < 500) // საკონტროლო ჯამი შეიცვალა
;
```

ახალი ექსპერიმენტისთვის შედეგები გამოტანილია 6.10 ნახაზზე.

Form3	
შემთხვევით რიცხვთა ; Randor	ენერატორი N1-სტატიკა m - მეთოდი:
შემთხვევითი რიცხვები: 78 95 29 33 30 67 96 90	min რიცხვი = 10 max რიცხვი = 100 შეწყვეტა: თუ ჯამი გახდა > 500 dowhile
518 x>80:	Gen_N2 დასასრული

Form3	
^ფ ემთხვევით რიცხვ Rar	თა გენერატორი N1-სტატიკა ndom - მეთოდი:
Pg8mbgggnann Angbg 40 16 60 11 23 76 86 33 30 98 504 χაθο	ები: min რიცხვი = 10 max რიცხვი = 100 შეწყვება: თუ ჯამი გახდა > 500 dowhile Gen_N2

ნახ.6.10

საწყისი მონაცემების ასეთი ცვლილება, რომელიც ზემოთ ჩავატარეთ, სტატიკურია ანუ ხისტია და მოითხოვს პროგრამის კოდის შესაბამისი ცვლადების, აგრეთვე Properties-ში ფორმის ზოგიერთი მონაცემის ხელით შეცვლას, რაც მთლიანობაში არასასურველია, განსაკუთრებით პროგრამის მომხმარებლისთვის, რომელსაც შეიძლება ჰქონდეს დახურული კოდი.

პროგრამის დინამიკური ვარიანტი (ნახ.6.10 ღილაკი Gen_N2) მისცემს მომხმარებელს უფლებას თვითონ განსაზღვროს საწყისი მონაცემები. ასეთი ფორმის მაგალითი მოცემულია 6.11 ნახაზზე.

He Form4	
^ფ ემთხვევით რიცხვთა გენ Random	iერატორი N2-დინამიკა - მეთოდი:
მემთხვევითი რიცხვები: label3	საწყისი მონაცემები; 0 - min-რიცხვი 20 - max-რიცხვი შეწყვეტა, თუ ჯამი > 50
label4 _{R>80} :	dowhile დასასრული

🖳 Form4	
შემთხვევით რიცხვთა გენ	iერატორი №-დინა8ივა
Random	- 8ეთოდი:
შემთხვევითი რიცხვები:	საწყისი 8ონაცემები;
18	0 min-რიცხვი
12	20 max-რიცხვი
8	შეწყვება,
13	თუ ჯამი > 50
51 _{x>80} :	dowhile დასასრული

ნახ.6.11

გამოყენებულია სამი numericUpDown ვიზუალური ელემენტი: 1-მინიმალური რიცხვის, 2-მაქსიმალური რიცხვის და 3-ჯამის ანგარიშის ციკლის შეწყვეტისათვის. პროგრამულ კოდში შეტანილ იქნება ცვლილებები ერთხელ და შემდგომში ის აღარ მოითხოვს ცვლილებებს. პროგრამა იმუშავებს დინამიკურად საწყისი მონაცემებისთვის. კოდის ტექსტი მოცემულია 6.10_ლისტინგში.

```
// ლისტინგი_6.10 --- do...while ციკლი შემთხ-რიცხვთა
```

```
// გენერატორისთვის (დინამიკური კოდი)--
```

```
using System;
using System.Drawing;
using System.Windows.Forms;
namespace WinFormCycle
{
 public partial class Form4 : Form
 {
 Random r = new Random(); // Random კლასი - შრგ
 public Form4() { InitializeComponent(); }
private void button1_Click(object sender, EventArgs e)
 { // ტიპის გარდაქმნა cast(int) -ით
 int minNum = (int)numericUpDown1.Value;
 int maxNum = (int)numericUpDown2.Value;
 int sumControlNum = (int)numericUpDown3.Value;
 int summe = 0, z;
 label3.Text = "";
 do
  { // Next არის მეთოდი Random-კლასის
 z=r.Next(minNum, maxNum);
 summe += z;
 label3.Text += z.ToString() + "\n";
```

```
}
while (summe < sumControlNum)
;
label4.Text = summe.ToString();
}
private void button2_Click(object sender, EventArgs e)
{ Close(); }
}</pre>
```

6.12 ნახაზზე მოცემულია პროგრამის მუშაობის შედეგები სხვადასხვა საწყისი მონაცემებისთვის:

- Form4	
მემთხვევით რიცხვთა გენ Random	iერატორი №-დინა8იკა - 8ეთოდი:
ຈິງສິຫອ້ຽງຽດຫາດ ຕິດເງອ້ຽງວັດ; 6 27 22 5 0 6 18 18	საწყისი მონაცემები: 0 min-რიცხეი 30 max-რიცხეი შეწყვება, თუ ჯამი > 100 dowhile
102 x280;	დასასრული

ნა**ხ.6.12**-ა

მეოთხე მაგალითზე შემთხვევით რიცხვთა გენერატორის რიცხვები ვერ ეტევა label-ის ჩარჩოში. ასეთ დროს მაუსის კურსორის მიტანით label-ზე გამოჩნდება ყველა რიცხვის მთლიანი სვეტი.

თავი 7

პროგრამული პროექტის გამართვის ვიზუალური საშუალებები

როგორც ცნობილია, პროგრამის გამართვის (debugging) და ტესტირების (შესრულების) პროცესში ადგილი აქვს პროგრამული შეცდომების გამოვლენას. ეს შცდომები სამი სახისაა: სინტაქსური, პროცედურული და ლოგიკური. სინტაქსური შეცდომების აღმოჩენა ხდება C#-ენის კომპილატორის საშუალებით და გამოიტანება პროგრამული ტექსტების რედაქტორის ქვედა ნაწილში, Error List ფანჯარაში (ნახ.7.1). მათი პოვნა და შესწორება შედარებით

ადვილია.

ნახ.7.1

პროცედურული შეცდომები ვლინდება პროგრამის შესრულების პროცესში. როცა პროგრამაში აღარაა სინტაქსური შეცდომები და ხდება მისი ამუშავება: Start Debugging ან F5 (ნახ.7.2).

შესაძლებელია ისეთი შეცდომის გამოვლენა, რომელიც წყვეტს პროგრამის შესრულების პროცესს (ანუ სრულდება ავარიულად).

დებაგერს გამოაქვს ამ დროს გარკვეული შეტყო-ბინება (ნახ.7.3), რომელიც მოითხოვს პროგრამისტის მხრიდან ანალიზს და შეცდომის გამორიცხვას (Exception Handling).

ნახ.7.2

if (i == 1) {	
<pre>trackBar2.Value = SachiroSartuli; Thered Clear(500);</pre>	
label17.Text = trackBar2.Value.ToS	🛓 ArgumentOutOfRangeException was unhandled 🛛 🛛 🗙
<pre>} else if (i == 2)</pre>	Value of '51' is not valid for 'Value'. 'Value' should be between 'Minimum' and 'Maximum'. Parameter name: Value
{````	Troubleshooting tips:
<pre>trackBar3.Value = SachiroSartuli; Thread Sleen(500);</pre>	Make sure the arguments to this method have valid values.
label18.Text = trackBar3.Value.	If you are working with a collection, make sure the index is less than the size of the collectic
}	When using the overloaded two-argument FindString or FindExactString methods with a Cter.
else	Get general help for this exception.
1 0 Messages	Search for more Help Online
^	Actions:
	View Detail
	Copy exception detail to the clipboard

ლოგიკური შეცდომების აღმოჩენა შედარებით რთულია. პროგრამა ამ დროს მუშაობს და სრულდება ნორმალურად (არაავარიულად), მაგრამ შედეგები "საეჭვოა".

ტესტირების პროცესში, რომელიც აუცილებლად მოსდევს პროგრამის გამართვას, საჭიროა ასეთი "კვლევის" ჩატარება, რათა გამოვლენილ იქნას მოსალოდნელი, ფარული ლოგიკური შეცდომები.

C# ენის რედაქტორს აქვს კარგი ინსტრუმენტული საშუალებები (Debugger) ამ ტიპის შეცდომების მოსამებ-ნად და აღმოსაფხვრელად (ნახ.7.4).

ნახ.7.4

7.1. სინტაქსური შეცდომების აღმოფხვრის საშუალებანი

თუ პროგრამის არაკორექტულ კოდში შეცდომითაა ჩაწერილი ენის ოპერატორი (მაგალითად, "Whail" ნაცვლად while ისა) ან კონსტრუქცია (მაგალითად, "case: ", რომელსაც არ უძღვის წინ switch() {...}) და ა.შ. როგორც ზემოთ აღვნიშნეთ, ამ დროს კომპილატორი მიუთითებს არსებულ შეცდომას და მის ადგილმდებარეობას (ნახ.7.5).

	1	<pre>labl1.Text += (i+1).ToString() + "\n"; label2.Text += s.ToString() + "\n"; label3.Text += AmoqmRaod.ToString() + "\n";</pre>				
Er	Error List					
	3 1 Error A 0 Warnings 1 0 Messages					
	Description File Line Column					
8	1	The name 'labl1' does not exist in the current context	Form1.cs	66	17	

ნახ.7.5

სინტაქსური შეცდომები თუ არ გასწორდა, მაშინ ვერ მოხერხდება პროგრამის ობიექტური (.obj) და შესრულებადი (.exe) კოდების ფორმირება.

სინტაქსური შეცდომების თავიდან ასაცილებლად C# ენის რედაქტორს აქვს სხვადასხვა ვიზუალური დამხმარე საშუალებები. მაგალითად, პროგრამაში ოპერატორების ტექსტის შეტანისას, ან ობიექტის მეთოდის და მოვლენის არჩევისას (წერტილის "." დასმისას) ხდება ვიზუალური ბლოკის (Intellisense - ავტოდამატება) შემოთავაზება (ნახ.7.6), საიდანაც ამოირჩევა საჭირო სიტყვა და Enter-კლავიშით სწრაფად ჩაჯდება მითითებულ ადგილას.

ეს გამორიცხავს როგორც ოპერატორის (ობიექტის თვისების, მეთოდის და ა.შ.) არასწორ სინტაქსურ ჩაწერას, ასევე არარელევანტური სიტყვის მითითებას (სიტყვა, რომელიც აქ "უადგილოა").

შესაძლებლია აგრეთვე კოდში "გახსნილ-დასახურ" ფრჩხილების რაოდენობის კონტროლი, რაც ძალზე ხშირი შეცდომების წყაროა. მთლიანად, შეიძლება ითქვას, რომ ენის ასეთი ვიზუალური კონტროლის და დამხმარე საშუალებები ეფექტურს ხდის პროგრამისტის მუშაობას.

ნახ.7.6

7.2 გამონაკლისი შემთხვევები: შეცდომები პროგრამის შესრულებისას და მათი აღმოფხვრა

თუ პროგრამის ტექსტი სინტაქსური შეცდომებისგან თავისუფალია, ის შეიძლება ამუშავდეს შესრულებაზე. ამ დროს შესაძლებელია ისეთი შეცდომების გამოვლენა, რომლებიც პროგრამას ავარიულად დაასრულებს, ან საერთოდ არ დაასრულებს ("გაჭედავს"). მაგალითად, უსასრულო ციკლი ან სხვ. განსაკუთრებული შემთხვევა. განვიხილოთ ასეთი მაგალითები: ამოცანა_7.1: ავაგოთ პროგრამის კოდი, რომელიც შეასრულებს მთელი რიცხვების შეტანას და გაყოფის ოპერაციას. 7.7 ნახაზზე ნაჩვენებია ფორმა ორი ტექსტბოქსით (რიცხვების შესატანად), label5 შედეგის გამოსატანად და ღილაკი "გაყოფა" პროგრამული კოდით.

🖳 Form1 🗆 💷 🔀	Form1
<u>პროგრამული შევდომების აღმოფხვრა</u>	<u>პროგრამული შეცდომების აღმოფხვრა</u>
X = Y= Z=X/Y: label5	X = 125 Y= 5 Z=X/Y: 25

ნახ.7.7

როგორც ვხედავთ, პროგრამა მუშაობს თითქოს ნორმალურად, ასრულებს გაყოფას. ტესტირების პროცესში, რომელიც გულისხმობს კოდის ფუნქციონალობის გამოკვლევას საწყისი მონაცემების სხვადსხვა მნიშვნელობისათვის, ვღებულობთ "ნულზე გაყოფის" შეცდომას (ნახ.7.8).

<pre>private void button1_Click(object sender, EventArgs e) { int x, y, z; x = Convert.ToInt32(textBox1.Text); y = Convert.ToInt32(textBox2.Text); z = x / y; labels.Text, = z ToString(); </pre>			
	Attempted to divide by zero		
Form1	Troubleshooting tips:		
პროგრამული შევდომების აღმოფხვრა	Make sure the value of the denominator is not n.		
	Get general help for this exception.		
X = 125	-		
Y= 0	Search for more Help Online		
	Actions:		
Z=X / Y: labelb	View Detail		
	Copy exception detail to the clipboard		

ნა**ხ.7.8**

პროგრამაში საჭიროა ამ სიტუაციის გათვალისწინება (მომხმარებელმა ყოველთვის შეიძლება შეიტანოს შემთხვევით ან "არცოდნის" გამო 0 !). ანუ თუ იქნება შეტანილი "0", მაშინ პროგრამამ "გვერდი აუაროს" (გამორიცხოს, აღმოფხვრას) ასეთი ტიპის შეცდომა და თან შეატყობინოს მომხმარებელს, რომ შეიტანოს კორექტული რიცხვი (0-სგან განსხვავებული).

რედაქტირების რეჟიმში გადასასვლელად საჭიროა მენიუდან "დებაგერის შეჩერება" (ნახ.7.10).

Deb	ug Team	Data	Tools	Test	Window	Hel
	Windows					•
	Continue		F5			
00	Break All			Cti	I+Alt+Brea	k
	Stop Debugging			Sh	ft+F5	
	Detach All					

ახლა შესაძლებელია ზემოაღწერილი ტიპის შეცდომებისათვის გამორიცხვის პროცედურის კოდის ფორმირება. მაგალითად, 7_1 ლისტინგზე მოცემულია ასეთი კოდი.

```
//ლისტინგი_7.1 --- Exception -----
private void button2_Click(object sender, EventArgs e)
{
 int x, y, z;
 try
 {
 x = Convert.ToInt32(textBox1.Text);
 y = Convert.ToInt32(textBox2.Text);
 z = x / y;
 label5.Text = z.ToString();
 }
 catch (Exception nul_Div) // ობიექტი nul_Div
 {
 label5.Text = "შეცდომაა:" + nul_Div.Message;
 }
}
```

7.11 ნახაზზე ნაჩვენებია ამ კოდის მუშაობის შედეგი, რომელიც მოთავსებულია ღილაკზე "გაყოფა შეცდომის გამორიცხვით".

ნახ.7.11

საყურადღებო: გამოყენებულია კონსტრუქცია try { }... catch{ }. საკვანმო სიტყვა try ინიცერებას უკეთბს გამორიცხვის მექანიზმს. ამ წერტილიდან პროგრამა იწყებს {..} ბლოკის შესრულებას. ამ ბლოკის ოპერატორების შესრულებისას თუ გაჩნდა გამორიცხვის (Exception) შემთხვევა, მაშინ მას "დაიჭერს" catch და შეცვლის გამორიცხვის სიტუაციას თავის {...} ბლოკით.

ჩვენ შემთხვევაში catch ბლოკში მოთავსებულია Exception კლასის ობიექტი (nul_Div), რომელიც შეიცავს ინფორმაციას აღმოცენებული შეცდომის შესახებ. Message თვისებით ხდება შეტყობინების გამოტანა ეკრანზე. პროგრამა ბოლომდე სრულდება არა-ავარიულად.

7.12 ნახაზზე მოცემულია try...catch - გამორიცხვის მექანიზმით შესრულებული პროგრამული კოდის შედეგები: როცა რიცხვები შეტანილია ნორმალურად გაყოფის ოპერაციისთვის (ამ დროს არ ხდება "შეცდომის" დაფიქსირება try-ში), და მეორე, როცა არასწორადაა შეტანილი საწყსისი მონაცემები (აქ იმუშავებს შეცდომების გამორიცხვის ბლოკი).

Form1	Form1
პროგრამული შევდომების აღმოფხვრა	პროგრამული შევდომების აღმოფხვრა
X = 125 Y = 25 Z=X / Y: 5	X = Y = Z=X/Y: P3000m800: SolamAngbacon Z=X/Y: P3000m800: Input string was not in a correct format.

ნახ.7.12

განსაკუთრებულ შემთხვევათა დამუშავების try...catch მექანიზმი შეიძლება გაფართოვდეს ბიბლიოთეკაში არსებული Exception-კლასის საფუძველზე. აქ იგულისხმება სპეციფიური შეცდომების აღმოჩენის შესაძლებლობა, მაგალითად, ტიპების გარდაქმნისას, ნულზე გაყოფისას და ა.შ. თუ შეცდომის სახე წინასწარ არაა განსაზღვრული, მაშინ გამოიყენება ზოგადი Exception კლასის ობიექტი.

7.2_ლისტინგში მოცემულია ღოლაკის "შეცდომის გამორიცხვა" შესაბამისი კოდის ფრაგმენტი.

```
//ლისტინგი_7.2 ---- სპეციფიური და ზოგადი შეცდომები ---
private void button3_Click(object sender, EventArgs e)
{
 int x, y, z;
 try
 {
```

```
x = Convert.ToInt32(textBox1.Text);
y = Convert.ToInt32(textBox2.Text);
z = x / y;
label5.Text = z.ToString();
```

```
}
```

```
catch(FormatException nul_Div) //ტიპის გარდაქმნის შეცდომა
{
```

```
label5.Text = "შეცდომაა შეტანის ფორმატში\n" +
```

```
nul_Div.Message;
```

```
}
```

{

```
catch(DivideByZeroException nul_Div) // 0-ზე გაყოფის შეცდ.
```

```
-
label5.Text = "0-ზე გაყოფის შეცდომაა\n" +
```

nul_Div.Message; ;

}

```
catch (Exception nul_Div) // ზოგადი შეცდომა
{
label5.Text = "ზოგადი, არასპეციფიური შეცდომაა\n"+
nul_Div.Message;
}
}
```

ლისტინგში catch{...} ბლოკების მიმდევრობას აქვს მნიშვნელობა (თუ სრულდება პირველი, წყდება პროცესი. თუ არა, გადადის შემდეგზე).

შედეგები ასახულია 7.13-ა,ბ ნახაზებზე.

Form1		
პროგრამული შე	ედომების აღმოფხერა დიომების აღმოფხერა	
X =	0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Z=X/Y: label5	00 0	Form1 O
		עריפע X= 360
		Y= 00 Usersofn Starst
		Z=X/Y Bugeness Bydulou genterde

ნახ.7.13-ა

ნახ.7.13-ბ

7.3. ლოგიკური შეცდომები და პროგრამის გამართვა ბიჯური შესრულების რეჟიმში

როგორც აღვნიშნეთ, ლოგიკური შეცდომები მაშინ აღმოჩნდება, როდესაც სინტაქსური და შესრულების პროცესის შეცდომები აღარაა, მაგრამ სასურველ (დაგეგმილ სავარაუდო) შედეგს პროგრამა არ გვამლევს.

ეს ნიშნავს, რომ პროგრამის აგების ლოგიკა არასწორია !

ასეთი შეცდომების აღმოჩენა საკმაოდ რთულია და მოითხოვს ტესტირების პროცესის და პროგრამის შესრულების მიმდევრობის შედეგების ანალიზს. ვიზუალური C# ენა ფლობს პროგრამის გამართვის (Debugging) კარგ დამხმარე საშუალებებს. განვიხილოთ ისინი ჩვენი WinProgError პროექტის მაგალითზე (ნახ.7.14). გავხსნათ პროექტი, მოვამზადოთ Form1 ფორმა და მენიუს Debug-ში ავირჩიოთ Step Into (ან F11 ღილაკი კლავიატურის ზედა რიგში).

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ჩაირთვება პროგრამის გამართვის ბიჯური (Step Into) რეჟიმი. ეკრანზე დიზაინის ფორმა შეიცვლება (იხ. Solution Explorer) Program.cs დამწყები პროგრამის ტექსტით, რომელშიც მოთავსებულია Main() მთავარი ფუნქცია (ნახ.7.15). მარცხნივ ჩანს ყვითელი ისარი, რომელიც F11-ით ბიჯურად გადაადგილდება იმ სტრიქონზე, რომელიც სრულდება მოცემულ მომენტში. ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.7.15

Application.Run (new Form1()); სტრიქონის ამუშავებით ისარი გადადის (იხ. Solution Explorer) Form1.Designer.cs პროგრამაში (ნახ.7.16). შემდეგ InitializeComponent()-ში გაივლის ფორმაზე დალაგებულ ყველა ელემენტს.

Form1.Designer.cs პროგრამის ბიჯურად გავლის შემდეგ Main()-იდან ამუშავდება Run და ეკრანზე გამოვა Form1 (ნახ.7.17), სადაც უნდა შევიტანოთ X და Y მნიშვნელობები და ავამოქმედოთ ღილაკი "სპეციფიური შეცდომის გამორიცხვა" (ნახ.7.18).

ბიჯის ისარი გადადის Form1.cs პროგრამის ტექსტზე (ნახ.7.18), სადაც button3_Click მოვლენის შესაბამის try {...} ბლოკში შედის.

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.7.16

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.7.17

ნახ.7.18

ვინაიდან X და Y-ის შეტანილი მნიშვნელო-ბები დასაშვებია, შედეგში აისახება label5.Text=z.ToString() მნიშვნელობა, ანუ 20 (ნახ.7.19).

თუ ახლა განვიხილავთ Y=0 შემთხვევას, და ავამოქმედებთ იგივე ბუტონს, მაშინ try ბლოკში მომზადდება განსაკუთრებული შემთხვევა, როცა გამყოფი 0-ია.

მოქმედება გადაეცემა catch ბლოკს:

catch (DivideByZeroException nul_Div) // 0-ზე გაყოფის შეცდომა
{
 label5.Text = "0-ზე გაყოფის შეცდომაა\n" + nul_Div.Message;
}

ნახ.7.21

დავუშვათ, რომ X ან Y არარიცხვითი სიმბოლო ან სტრიქონია, მაგალითად, "G, Gia,..." (ნახ.7.22).

Form1			
36	როგრამული შეც	კდომების აღმ	ოფხვრა
X =	500 Gia	სპეციფიური შეცდომის გამორიცხვა	გაყოფა შეცდომის გაყოფა
Z=X / Y:	0-ზე გაყოფის შეცდ Attempted to divid	ღომაა le by zero.	

ნახ.7.22

F11-ით გადაადგილების შემდეგ პროგრამის ტექსტის აქტიური ფრაგმენტი იქნება შემდეგი (ნახ.7.23).

ნახ.7.23

მესამე, ზოგადი ანუ არასპეციფიური შემთხვევაა, ამ დროს სისიტემა თვითონ აღმოაჩენს, თუ რა სახის შეცდომასთან გვაქვს საქმე. მაგალითად, თუ X ან Y - ში შევიტანთ "დიდ რიცხვს" (ნახ.7.24), მაშინ კოდის ფრაგმენტი ასე გამოიყურება (ნახ.7.25).

ſ	💀 Form1			_ 0 <mark>_ X</mark>	
	ä	პროგრამული შეც	დომების აღმი	იფხვრა	
	X = Y=	19999999999 5	სპეციფიური შეცდომის გამორიცხვა	გაყოფა შევდომის გაყოფა	
	Z=X / Y: შევდომაა შეტანის ფორმატში Input string was not in a correct format.				

ნახ.7.24

ნახ.7.25

პროგრამასთან მუშაობის დასამთავრებლად დავხუროთ Form1. ამ დროს მართვა (ისარი) გადაეცემა Form1.Designers.cs

(ნახ.7.26) და ბოლოს პროგრამას Form1.cs, რომელშიც არის Main(), და რომლითაც დაიწყო თავიდან ამ პროგრამის მუშაობა (ნახ.7.27).

Form1.Designer.cs × Program.cs Form1.cs Form1.cs [Design] 🗱 WinProgError.Form1 namespace WinProgError { partial class Form1 { + /// <summary> ... private System.ComponentModel.IContainer components = null; /// <summary> ... + protected override void Dispose(bool disposing) if (disposing && (components != null)) { components.Dispose(); base.Dispose(disposing); }

ნახ.7.26

ნახ.7.27

ამით დასრულდება დებაგერის მუშაობის პროცესი.

პროგრამის ანალიზის პროცესში შესაძლებელია ცვლადების მნიშვნელობათა ვიზუალური შემოწმება. ამისათვის მაუსის კურსორი უნდა მივიტანოთ ცვლადთან. 7.28 ნახაზზე ნაჩვენებია პროგრამაში X, Y და Z -ის მნიშვნელობები.

trv	
{	
	<pre>x = Convert.ToInt32(textBox1.Text);</pre>
	<pre>◇ x 46 = .ToInt32(textBox2.Text);</pre>
	<pre>y = Convert.ToInt32(textBox2.Text);</pre>
	z = x / y;
	<pre></pre>
3	

ნახ.7.28

დიდი პროგრამების ანალიზის დროს ბიჯურ რეჟიმში მუშაობა არაეფექტურია, სჭირდება ხანგრძლივი დრო. უფრო მოსახერხებელია ვიზუალური კონტროლის ორგანიზების მეორე ხერხი, რომელიც წყვეტის წერტილების კონცეფციითაა ცნობილი.

წყვეტის წერტილი არის პროგრამის კოდის ის ადგილი (სტრიქონი), სადაც წყდება პროგრამის შესრულება. ამ სტრიქონში მოთავსებული გამოსახულება (ოპერატორი ან მეთოდი) არ შესრულდება და მართვა მომხმარებელს გადაეცემა.

წყვეტის წერტილის შესაქმნელად კოდის საჭირო სტრიქონის გასწვრივ მარცხენა ველში მოვათავსოთ კურსორი და დავაჭიროთ თაგვის მარცხენა კლავიშს (ან F9 კლავიშს). გამოჩნდება შინდისფერი წრე. პროგრამის კოდში შეგვიძლია შევქმნათ წყვეტის რამდენიმე წერტილი (ნახ.7.29).

მენიუდან Debug→Windows→Autos არჩევით რედაქტორის ქვედა ნაწილში გამოიტანება ცვლადების მონიტორინგის ფანჯარა, რომელშიც ერთდროულად ჩანს რამდენიმე ცვლადი მათი აქტუალური მნიშვნელობებით (ნახ.7.30).

მენიუდან Debug→Windows→Locals პუნქტის არჩევით მონიტორინგის ფანჯარაში გამოიტანება მხოლოდ ლოკალური ცვლადები და მათი მნიშვნელობები.

ნახ.7.29

ნახ.7.30

7.4. შესატან მონაცემთა კონტროლი

ვინდოუს-ფორმის ელემენტების შევსების პროცესში, როცა მომხმარებელს უხდება მათი ხელით შეტანა, შესაძლებელია შეცდომების არსებობა. მაგალითად, ამას ხშირად აქვს ადგილი ტქსტბოქსების შევსების დროს.

იმისათვის, რომ შესაძლებელი იყოს შესატან მონაცემთა კონტროლი, საჭიროა ErrorProvider ვიზუალური კომპონენტის გადმოტანა ინსტრუმენტების პანელიდან და საკონტროლო ელემენტების Properties-ში CausesValidation თვისებაში "True" მნიშვნელობის არსებობა (ნახ.7.31).

🖳 Form2			x		მოა	തവ്വാററ	
ფორმის ელემენტ	ების მონაცემთა შემოწ	მება;			1	C.0-0-0	
ErrorProv	vider وي Validating	Prop	erties	1			١×
		text	Box1	System.W	/indows.F	orms.Textl	Be 🕶
		<mark>2</mark> ↓	• 🕗 i				
as\fin '		1	StyleCł	hanged			~
65×117.		1	System	ColorsCh			
სახელი (TabInd	lexChange			
			TabSto	pChange			
ന്ന ബ്ലോപ്			TextAli	gnChang			
30 <u>-</u> 304 .			TextCh	anged			
		1	Validat	ed			
	DU	\triangleleft	Validat	ing	PersN_V	alidating	>_
			Visible	Changed			- -
			Calutia	n Fundame			
		- <u></u>	Solutio	n Explorer	🛛 🚰 Pro	perties	

შევსების შემდეგ, მომხმარებელი ტექსტზოქსის როცა გადადის სხვა ელემენტზე, ხდება ამ ტექსტბოქსში შეტანილი მნიშვნელობის შემოწმება. თუ რა ლოგიკით შემოწმდება ტექსტბოქსში შეტანილი მონაცემი, დამოკიდებულია ჩვენ მიერ მიეზმეზა განსაზღვრულ მეთოდზე, რომელიც მოვლენის დამმუშავებელს (Event Handling).

ამგვარად ახლა საჭიროა მოვლენის დამმუშავებელის შექმნა. მაგალითად, ვდგებით "პერს_N" ტექსტბოქსზე და Properties-ში Validating თვისებას ვაძლევთ სახელს: PersN_Validating. დამმუშავებლის მეთოდის კოდი მოცემულია 9_3 ლისტინგში.

// ლისტინგი_7.3 --- მოვლენების დამმუშავებელი -----private void PersN_Validating(object sender,

CancelEventArgs e)

```
{
 if (textBox1.Text.Length == 0)
```

```
{
errorProvider1.SetError(textBox1, "არაა ნომერი !");
}
else
errorProvider1.SetError(textBox1, "");
}
```

შედეგი მოცემულია 7.32 ნახაზზე. ველში "პერს_N" არ ჩაწერეს მონაცემი, ისე გადავიდნენ სხვა ტექსტბოქსზე. ამ დროს მოხდა მოვლენის შემოწმება და შეცდომის აღმოჩენა, რომ ველში არაა შეტანილი მონაცემი (textBox1.Text.Length არის 0). ჩაირთვება errorProvider1.SetError და "პერს_N"-ის გვერდით გამოიტანს წითელი ფერის მახილის ნიშანს (გაფრთხილება). მაუსის კურსორის მიტანისას ამ ველზე ჩნდება ქართული წარწერა "არაა ნომერი" (SetError-ის მეორე პარამეტრი).

ნახ.7.32

მეოთხე ტქსტბოქსში უნდა ჩაიწეროს ელ_ფოსტის მისამართი. იგი სტრიქონული მონაცემია, რომელიც აუცილებლად უნდა შეიცავდეს '@' და '. ' სიმბოლოებს. თუ რომელიმე აკლია, მაშინ შეცდომაა და უნდა ამუშავდეს მოვლენის დამმუშავებელი ამ ველისთვის (7.4_ლისტინგი).

შედეგი ნაჩვენებია 7.33 ნახაზზე.

🖷 Form2	Form2
ფორმის ელემენტების მონაცემთა შემოწმება: ErrorProvider და Validating	ფორმის ელემენტების მონაცემთა შემოწმება <u>:</u> <u>ErrorProvider და Validating</u>
_{30%0} _N: 55	აერს_N: 55
88566 : surgulini	ವ್ರಾಂಕ್: surgulini
სახელი : gera	სახელი : gera
ელ_ფოსტა : gsurg.gmx.net 🟮	ელ_ფოსტა : gsurg@gmx.net
ັ X	Mans!

ნახ.7.33

თავი 8 მონაცემთა ბაზებთან მუშაობის ვიზუალური საშუალებანი

8.1. ცხრილების წარმოდგენის მართვის ელემენტი DataGridWiew

განიხილება C#.NET პროექტში მონაცემთა ბაზის გამოყენების საკითხები. რელაციური მონაცემთა ბაზის ძირითადი კომპონენტები ცხრილებია (Tables). ამიტომაც აქ ჯერ განვიხილავთ მართვის ელემენტებს DataGridView საფუძველზე.

მარტივი სიებისა და მონაცემთა ერთგანზომილებიანი ველების ასახვის მიზნით გამოიყენება ListBox- და ComboBox-ები.

ცხრილები, რომლებიც სტრიქონებისა და სვეტებისგან შედგება, საუკეთესო საშუალებაა მონაცემთა ორგანზომილებიანი ველების, მასივების წარმოსადგენად. C# ენაში ასეთი ობიექტების ასახვის მიზნით გამოიყენება მართვის ელემენტი, ტიპით DataGridView. ამ ელემენტს, პრაგმატული თვალსაზრისით, დიდი გამოყენება აქვს მონაცემთა ბაზების სისტემებში (ADO.NET), რასაც ჩვენ შემდეგში განვიხილავთ.

8.1 ნახაზზე მოცემულია ToolBox-დან Form1-ფორმაზე გადმოტანილი DataGridView ელემენტი და საწყისი სიტუაცია.

ნა**ხ.8.**1

169

დიალოგურ რეჟიმში ცხრილის ველების (სვეტების) შესატანად ვირჩევთ Add Columns და გადავდივართ 8.2 ნახაზზე მოცემულ ფანჯარაში. შვიტანოთ მიმდევრობით "სტუდენტები"-ს ატრიბუტები, მაგალითად, No, First_Name (გვარი), Last_Name (სახელი),Birth_data (დაბად_თარიღი) და ა.შ.

	No	23200	Papoline .	DataGrid	Wew Tasks	
*			1	Choose D	Data Source: (none)	
_				Edit Colu Add Colu	mns	
Add	Column			? ×	dding	
e	Databound co	olumn ne DataSource			diting eleting olumn Reordering	
	Unbound col	umn			t Container	
	Name:	DabadTarigi			and the second second	
	Type	DataGridViewTextBo	xColumn	-]		
	Header text:	დახად_თარიღი				
		Vis	ible 📃 Read Only	Erozen		

ნახ.8.2

პროგრამის ამუშავების შემდეგ მივიღებთ **8.3** ნახაზზე მოცემულ ცხრილს.

Form	1			
	No	გვარი	სახელი	დაბად_თარიღი
*				

ნა**ხ.8.3**

შეტანილი ველების კორექტირებისათვის ვიყენებთ Edit Columns პუნქტს. ჩავამატოთ ველი Sex (სქესი) ან შვასწოროთ უკვე ჩაწერილი დასახელებები. მაგალითად, 8.3 ნახაზზე, ედიტორის ფანჯარაში გვინდა ველი sqesi შევცვალოთ ქართული შრიფტით და ამასთანავე იგი გადავიტანოთ ველი "სახელი"-ს შემდეგ. 8.4 და 5 ნახაზებზე ნაჩვენებია ეს შემთხვევები.

		ALC: No. of Street, St		
		0.6 0.600	Choose Data Source:	(no
		-	Edit Columns	
t Columns	-		8	×
Selected Columns:	Unb	ound Column Prone	rties	
abl No				
abl sgesi		Appearance		
abl agamo		DefaultCellStyle	DataGridViewCellStyle { }	m
abi Labgero		HeaderText	saesi	1
ითირილი თარილი		ToolTipText		- 81
	3	Visible	True	1
	D	Behavior		
	Þ	Data		
		Design		
	1	(Name)	Sex	
			Data Grid Minut Tout David a loss	2 -
		ColumnType	DataGhuviewTextboxColun	-
	4	Design (Name)	Sex	

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნა**ხ.8.4**

კოდის მუშაობის ახალი შედეგი მოცემულია 8.6 ნახაზზე.

Form1				
No	გვარი	სახელი	სქესი	დაბად თარიღი
*				

ნახ.8.6

აქვე შეიძლება მონაცემთა სტრიქონების (Rows) შეტანა ველების ქვეშ. მაგალითი ნაჩვენებია 8.7 ნახაზზე.

	No	გვარი	სახელი	სქესი	დაბად_თარიღი	1
	93501	არაბული	ავთანდილი	ვაცი	1990	
	93502	ბურდული	ნატალია	ქალი	1991	
	93515	დოლიმე	ნათია	ქალი	1991	8
	93601	ავალიანი	ವ್ರಿಸಿವಿದ್ಗು	ვაცი	1990	
ø	93521	ჯავახიშვილი	ვანო	ვაცი	1992	H
*						1

ნა**ხ.8.**7

პროგრამის დამთავრებისა და ხელახალი ამუშავების შემდეგ შეტანილი მონაცემები იკარგება, ანუ არაა შენახული მეხსიერებაში. თუ გვინდა, რომ პროექტის გაშვებისას მონაცემები ჩაიტვირთოს პროგრამულად, მაშინ ან უნდა გამოვიყენოთ მონაცემთა ბაზასათან კავშირი (იხ. მომდევნო თავი), ან კოდის Form2_Load მეთოდში უნდა ჩავწეროთ შემდეგი სტრიქონები (ლისტინგი 8_1).

```
// ლისტინგი_8.1 --- DataGridView ------
private void Form2_Load(object sender, EventArgs e)
{
```

```
int i;
```

// ველების (სვეტების) შევსება ----dataGridView1.Columns.Add("No", "No"); dataGridView1.Columns.Add("FirstName", "გვარი"); dataGridView1.Columns.Add("LastName", "სახელი"); dataGridView1.Columns.Add("Sex", "სქესი"); dataGridView1.Columns.Add("Dab_Celi", "დაბად_წელი");

// ველების სიგანის დაყენება -----

```
for (i = 0; i < dataGridView1.Columns.Count; i++)
dataGridView1.Columns[i].Width = 75;
// სტრიქონების შევსება ------
dataGridView1.Rows.Add("1","არაბული","ავთო","კ","1990");
dataGridView1.Rows.Add("2","ბურდული","ნატო","ქ","1991");
dataGridView1.Rows.Add("3","დოლიძე","ნათია","ქ","1991");
dataGridView1.Rows.Add("4","ავალიანი","უშგულა","ქ","1990");
dataGridView1.Rows.Add("5","ჯავახიშვილი","ვანო","კ","1992");
```

}

პროგრამის ამუშავებით მიიღება 8.8 ნახაზზე მოცემული სურათი.

როგორც აღვნიშნეთ, კოდში ხისტადაა შეტანილი კონკრეტული მონაცემები სტუდენტების შესახებ. ნებისმიერი დამატება ან ცვლილება მოითხოვს პროგრამის გადაკეთებას, რაც არაა რეკომენდებული. ამის თავიდან აცილება შესაძლებელია მონაცემთა ბაზის გამოყენებით. შედეგიდან ჩანს, რომ Form1 ცარიელია, ხოლო Form2 შევსებულია საწყისი მონაცემებით.

ახლა განვიხილოთ ჩვენი კოდის მაგალითით DataGridView ცხრილში შეტანილი მონაცემების საფუძველზე მომხმარებლის მოთხოვნების პროგრამული დამუშავების შესაძლებლობანი.

ამოცანა_8.1: ვიპოვოთ სახელები და გვარები ყველა 1999 წელს დაბადებული კაცი სტუდენტის.

მოთხოვნის ფორმალური მხარე მდგომარეობს "გვარი" ველის მნიშვნელობების გამობეჭდვაში, ველი "სქესი"="კაცი" მნიშვნელობისთვის.

საჭიროა Form2-ზე დავდოთ ბუტონი და მივაბათ მას 8_2 ლისტინგის პროგრამული კოდი.

```
//-ლისტინგი_8.2---DataGridView-ში სტრიქონების
// ამორჩევა პირობით -----
 private void button1 Click(object sender, EventArgs e)
  {
 label1.Text = " ":
 label2.Text = "სახელები და გვარები: ყველა 1999 წელს
 დაბადებული კაცი სტუდენტის:";
 for (int i = 0; i < dataGridView1.Rows.Count; i++)</pre>
 {
 if (dataGridView1.Rows[i].Cells[3].Value == "3560" &&
 dataGridView1.Rows[i].Cells[4].Value == "1999")
 {
 label1.Text += dataGridView1.Rows[i].Cells[2].Value + " " +
 dataGridView1.Rows[i].Cells[1].Value + "; ";
 }
 }
 }
```

შედეგები გამოტანილია 8.9 ნახაზზე.

	No	გვარი	სახელი	სქესი	დაბად_წელი	^
+	1	აბაშიძე	გოჩა	კაცი	1990	
	2	ბურძგლა	ბაჩუკი	კაცი	1989	
	3	გალოგრე	ჩარიტა	ქალი	1991	=
	4	თოფურია	ძღაბუნია	ქალი	1992	
	5	ზვიადაური	ჯოყოლა	კაცი	1990	Ľ
	C				1000	

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.8.9

ამოცანა_8.2: შევადგინოთ კოდი ღილაკისთვის "საშუალო ასაკი", რომელიც გამოიტანს label3-ში ყველა სტუდენტის საშუალო ასაკის მნიშვნელობას (ნახ. 8.10). 8_3 ლისტინგზე მოცემულია ეს კოდი.

ნახ.8.10

Birth_Year=Convert.ToInt32(dataGridView1.Rows[i].Cells[4].Value);

```
a = now.Year;
b = Birth_Year;
age = a - b;
Sum += age;
}
Averag_Age = Sum / dataGridView1.Rows.Count;
label3.Text = Averag_Age.ToString();
```

შედეგები ასახულია 8.11 ნახაზზე.

}

🖳 F	orm2					
		No	გვარი	სახელი	udobo	(0.50 B) (0.60
	•	1	აბაშიძე	გოჩა	კაცი	1990
		2	ბურძგლა	ბაჩუკი	კაცი	1989
		3	გალოგრე	ჩარიტა	ქალი	1991 🗉
		4	თოფურია	მღაბუნია	ქალი	1992
		5	ზვიადაური	ჯოყოლა	კაცი	1990
		6	ჯავახიშვილი	ივანე	კაცი	1992 -
8m	თხოვნა-	1: სახელები (და გვარები; ყველ:	ა 1990 წილს დ	აბადებული კა	ვი სტუდენტის:
	პასუხი	; გოჩა აბაშ	ბიმე; ჯოყოლა ზვი	იადაური;		
(LaP)	უალო ა	lusgo : 20	Form Y			X

ნა**ხ.8.11**

ამოცანა_8.3: ავაგოთ კოდი, რომელიც იმუშავებს ცხრილთან. კერძოდ, მაუსის კურსორის ცხრილის რომელიმე უჯრაზე დაწკაპუნებით, ეკრანზე გამოიტანს ამ უჯრის სვეტის და სტრიქონის კოორდინატებს და შიგ მოთავსებულ მნიშვნელობას. მოვლენის შექმნა მოცემულია 8.12 ნახაზზე.

🖳 Form2	
	Properties T X
>	dataGridView1 System.Windows.Forms.DataGridView 🔹
	11 24 H 🖌 🖾
	CellBorderStyleChanged
	CellClick dataGridView1_CellClick
	CellContentClick
	CellContentDoubleClick
Branbrig5s-1: label2	CellContextMenuStripChan
პასუხი ; label1	CellContextMenuStripNeed
ຟລອງລະຫຼາວ ເພລງຄ : la (ມາກາກອາດຈິດວ່ຽງວິດ : label6 label7 ອີກດັ່ງຮຽງຫາວິລ : label8 label8	CellClick Occurs when any part of the cell is clicked.
	🛛 💐 Solution Explorer 🛛 🙀 Team Explorer 🛛 📅 Properties

ნა**ხ.8.12**

```
// ლისტინგი_8.4 ---- ცხრილის კოორდინატები -----
private void dataGridView1_CellClick(object sender,
DataGridViewCellEventArgs e)
{
 label8.Text = "";
 label6.Text = "Row="+e.RowIndex.ToString();
 label7.Text = "Column="+e.ColumnIndex.ToString();
 if(e.RowIndex>=0 && e.ColumnIndex >=0)
 label8.Text += dataGridView1.Rows[e.RowIndex]
 .Cells[e.ColumnIndex].Value;
}
```

}

	No	გვარი	სახელი	სქესი	დაბად_წელი	<u> </u>
•	1 (აბაშიძე	გოჩა	კაცი	1990	
	2	ბურძგლა	ბაჩუკი	კაცი	1989	
	3	გალოგრე	ჩარიტა	ქალი	1991	Ε
	4	თოფურია	მღაბუნია	ქალი	1992	
	5	ზვიადაური	ჯოყოლა	კაცი	1990	
	6	ჯავახიშვილი	ივანე	კაცი	1992	-
მოთხოვ! პასუ	a-1: la bo: la	abel2 abel1				

შდეგები ასახული 8.13-ა,ბ ნახაზზე.

ნახ.8.13-ა

			No	8336	0	Lat	ილი	L.	ქესი	დაბად_წელი	
			1	აბაში	.e.,	გონ	5	350	კი	1990	
			2	ბურმ	გლა	858;	330	330	ვი	1989	
		÷.	3	გალო	ორი	ნარიტა		ქალი		1991	
				4	0093	თოფურია ძი		მღაბუნია ქ		ლი	1992
				5	ზეიაი	ღაური	3075	ოლა	320	კი	1990
			6	26335	აიშვილი	ივან	ю	350	30	1992	
No	გვარი		სახელი	-	სქესი		დაბად_წეღ	20	Row=2	Column=2	
1	აბაშიმე	5	ymRa		კაცი		1990		856	ოტა	
2	ბურძგლა	8	აჩუკი		კაცი		1989				
3	გალოგრე	8	სარიტა		ქალი		1991				
4	თოფურია	a	მღაბუნია		ქალი		1992				
5	ზვიადაური	3	რომოდი		კაცი		1990				
6	ჯავაზიშვილი	a	ფანე		კაცი	\sim	1992	\geq			
	1		კოორდი მნიშვნე	ინატები ელობა (: R	w=5 199	Column=4 2	>			

8.2. ADO.NET: Visual C# კავშირი მონაცემთა ბაზებთან

მომხმარებელთა პროგრამულ აპლიკაციებს (დანართებს) აუცილებლად ესაჭიროება ურთიერთქმედება მონაცემთა ცენტრალიზებულ ბაზებთან, მონაცემთა საცავებთან XML– ფორმატით (Extensible Markup Language), ან მონაცემთა ლოკალურ ბაზებთან, როდესაც ისინი მუშაობენ კლიენტის მანქანებზე.

Microsoft Visual Studio .NET Framework 4.5 პლატფორმა, რომელსაც ჩვენ ვიხილავთ C#-ენის საფუძველზე, მონაცემთა ბაზებთან სამუშაოდ იყენებს ADO.NET ტექნოლოგიას და SQL ენას (ნახ.8.14). პირველი დამაკავშირებელი დრაივერია C#-ენასა და ბაზებს შორის, მეორე კი - მომხმარებლის საკონტაქტო ენაა ბაზებთან, ე.წ. სტრუქტურირებულ მოთხოვნათა ენა [1,13].

ნახ.8.14. C# <-> ADO.NET <-> DBS

C# ენა .NET გარემოში მონაცემთა ბაზებთან სამუშაოდ გვთავაზობს შემდეგ კომპონენტებს (ნახ.8.15), რომელთა საფუძველია ADO.NET.

ნახ.**8**.15
ADO.NET - მაიკროსოფთის ტექნოლოგიაა (ActiveX Data Object), რომელიც გვთავაზობს მონაცემებთან მიმართვისათვის გამოსაყენებლად მარტივ, მაგრამ მეტად მძლავრ საშუალებებს. იგი უზრუნველყოფს სისტემის რესურსების მაქსიმალურად სრულ ურთიერთქმედებას [23-25]. წინამდებარე პარაგრაფში გავეცნობით:

- ADO.NET დრაივერის მონაცემებთან მიმართვის ძირითად კომპონენტებს;

- თითოეული კომპონენტის როლს ფუნქციონალობას;

- ADO.NET-ის მონაცემებთან მიმართვის ორგანიზაციის სცენარის აღწერას.

- C# პროგრამული აპლიკაციის კავშირს მონაცემთა რელაციური ბაზების მართვის სისტემებთან: Ms Access, MySQL, Ms SQL Server.

სხვადასხვა დანართები მონაცემებთან მიმართვის ორგანიზაციისათვის აყენებს სხვადასხვა მოთხოვნებს. მნიშვნელობა არა აქვს იმას, თუ რას აკეთებს დანართი: ასახავს ცხრილების შინაარსს, თუ გადაამუშავებს და განაახლებს მონაცემებს ცენტრალურ SQL-სერვერზე. ADO.NET ამლევს მომხმარებელს მონაცემებთან მიმართვის მარტივ და ეფექტურ საშუალებებს რეალიზაციის სხვადასხვა სცენარით.

8.3. ADO.NET მონაცემთა არქიტექტურა

სისტემის ობიექტური მოდელი ორი ნაწილისგან შედგება: მარცხენა - მიერთებადი ობიექტები (Connected Objects) და მარჯვენა - განცალკევებადი ობიექტები (Disconnected Objects). 8.16 ნახაზზე ნაჩვენებია ADO.NET ობიექტური მოდელის შემადგენელი კლასები, რომელთა დანიშნულებასაც მოკლედ შევეხებით ამ პარაგრაფში.

მონაცემებთან მიმართვა ADO.NET-ში ხორციელდება ორი კომპონენტით:

მონაცემთა ერთობლიობით (DataSet ობიექტით), რომელშიც
 მონაცემები ინახება ლოკალურ კომპიუტერში;

- მონაცემთა მიმწოდებლით (DataProvider პროვაიდერით), რომელიც ასრულებს შუამავლის ფუნქციას პროგრამასა და მონაცემთა ბაზას შორის.

ნახ.8.16

ობიექტი DataSet: ესაა მონაცემთა წარმოდგენა კომპიუტერის მეხსიერებაში მონაცემთა წყაროსგან იზოლირებულად. ეს ობიექტი შეიძლება განვიხილოთ, როგორც მონაცემთა ბაზის ფრაგმენტის ლოკალური ასლი (კოპიო).

DataSet-ში მოწაცემთა ჩატვირთვა შესაძლებელია ნებისმიერი დასაშვები წყაროდან, მაგალითად, SQL Server, Ms Access ბაზებიდან ან XML–ფაილიდან. დასაშვებია მეხსიერებაში ამ მონაცემებით მანიპულირება, აგრეთვე მათი განახლება მთავარი წყაროსაგან დამოუკიდებლად.

ობიექტი DataSet შედგება DataTable ობიექტთა ერთობლიობისგან (ის შეიძლება ცარიელიც იყოს, ანუ არ შეიცავდეს არც ერთ DataTable-ს).

ყოველი DataTable ობიექტი კომპიუტერის მეხსიერებაში ასახავს ერთ ცხრილს. მისი სტრუქტურა შეიცავს ორ ერთობლიობას: DataColumns, რომელშიც თავსდება ცხრილის სვეტები, და ცხრილის შეზღუდვათა ერთობლიობა. ეს ორი ერთობლიობა ქმნის ცხრილის სქემას. DataTable ობიექტი შეიცავს აგრეთვე DataRows ერთობლიობaს, რომელშიც ინaხებa DataSet-ობიექტის მონაცემები.

გარდა ამისა, DataSet ობიექტი შეიცავს DataRelations ერთობლიობას, რომელიც უზრუნველყოფს კავშირების შექმნას სხვადასხვა ცხრილის სტრიქონებს შორის. DataRelations შეიცავს DataRelation ობიექტთა ერთობლიობას, რომლებიც განსაზღვრავს ცხრილთაშორის კავშირებს (მაგალითად, 1:M კავშირის სარეალიზაციოდ).

და ბოლოს, DataSet ობიექტი შეიცავს ExtendedProperties ერთობლიობას, რომელშიც შეინახება დამატებითი მონაცემები.

მონაცემთა პროვაიდერი: ესაა ურთიერთდაკავშირებულ კომპონენტთა ერთობლიობა, რომელიც უზრუნველყოფს ეფექტურ მაღალმწარმოებლურ კავშირს მონაცემთა ბაზასთან.

.NET Framework-s აქვს ორი პროვაიდერი: SQL Server .NET Data Provider, რომელიც შექმნილია SQL Server 7.0 ან უფრო მაღალ ვერსიებთან სამუშაოდ, და OleDb .NET Data Provider - სხვა ტიპის მონაცემთა ბაზებთან დასაკავშირებლად.

მონაცემთა ნებისმიერი პროვაიდერი შედგება მსგავსი უნივერსალური კლასების კომპონენტებისგან:

- Connection, რომელიც უზრუნველყოფს მონაცემთა ბაზასთან მიერთებას;

 - Command, რომელიც გამოიყენება მონაცემთა წყაროს სამართავად. იგი გამოიყენებს ბრმანებებს, რომლებიც არ აბრუნებს მონაცემებს, მაგალითად, INSERT, UPDATE da DELETE, ან ბრმანებებს, რომლებიც აბრუნებს DataReader ობიექტს (მაგალითად, SELECT);

- DataReader გამოიყენება მხოლოდ ჩანაწერთა ერთობლიობის წასაკითხად მიერთებული მონაცემთა წყაროდან;

- DataAdapter შეავსებს გამოყოფილ DataSet ან DataTable ობიექტს და განაახლებს მათ შედგენილობას.

მონაცემებთან მიმართვა ხორციელდება შემდეგნაირად: ობიექტი Connection აყენებს დანართის (აპლიკაციის) მონაცემთა ბაზასთან მიერთებას, რომელიც პირდაპირ მისაწვდომია Command ობიექტებისთვის. და DataAdapter Command ოზიექტი უზრუნველყოფს ბრძანებათა შესრულებას უშუალოდ მონაცემთა ბაზაში. თუ შესასრულებელი ბრძანება აბრუნებს რამდენიმე მნიშვნელობას, მაშინ Command ხსნის მათთან მიმართვას DataReader ობიექტის საშუალებით. მიღებული შედეგები შესაძლებელია დამუშავდეს უშუალოდ დანართის კოდით, ან DataSet ობიექტით, რომელიც შეივსება DataAdapter ობიექტის დახმარებით. მონაცემთა ბაზის განახლებისთვის ასევე გამოიყენება Command და DataAdapter ობიექტები.

ობიექტი Connection გვთავაზობს მიერთებას მონაცემთა ბაზასთან. Visual Studio .NET -ს აქვს Connection-ის ორი კლასი: (MsSQL_Server-თან SqlConnection შესაერთებლად) და მონაცემთა OleDbConnection (სხვა ტიპის ბაზებთან დასაკავშირებლად). მონაცემთა ბაზასთან კავშირის არხის გასახსნელი აუცილებელი მონაცემები ინახება Connection ობიექტის ConnectionString თვისებაში. ეს ობიექტი ინახავს აგრეთვე რიგ მეთოდებს, რომლებიც საჭიროა მონაცემთა დასამუშავებლად ტრანზაქციების გამოყენებით.

ობიექტს Command აქვს ორი კლასი: SqlCommand და OleDbCommand. იგი უზრუნველყოფს ბრძანებათა გამოყენებას მონაცემთა ბაზაზე, რომელთანაც დამყარებულია კავშირი გამოყენებულ (მიერთეზა). ১ন შეიძლება იქნას შენახვადი პროცედურები (Stored Procedures), SQL-ენის ბრძანებები, აგრეთვე ოპერატორები მთლიანი ცხრილების მისაღებად. Command ობიექტს აქვს სამი მეთოდი :

- Execute Non Query: იყენებს ბრძანებებს, რომლებიც არ აბრუნებს მონაცემებს, მაგალითად, INSERT, UPDATE და DELETE; - Execute Scalar: იყენებს მოთხოვნებს მონაცემთა ბაზისადმი, რომლებიც აბრუნებს მხოლოდ ერთ მნიშვნელობას;

- Execute Reader: აბრუნებს საშედეგო ერთობლიობას DataReader ობიექტის საშუალებით.

ობიექტი DataReader გვთავაზობს ნაკადს მონაცემთა ბაზის ჩანაწერების ერთობლიობით, ოღონდ მხოლოდ ერთი მიმართულებით წასაკითხად. მონაცემთა პროვაიდერის სხვა კომპონენტებისგან განსხვავებით DataReader-ის ეგზემპლარების შექმნა პირდაპირ არაა დასაშვები. მისი მიღება შეიძლება Command ობიექტის ExecuteReader მეთოდებით:

- SqlCommand.ExecuteReader მეთოდი აბრუნებს SqlDataReader ობიექტს;

- OleDbCommand.ExecuteReader მეთოდი კი - OleDbDataReader ობიექტს.

თუ DataReader ობიექტის შემცველი მონაცემების ჩაწერა დისკზე არაა საჭირო, მაშინ ეს სტრიქონები შეიძლება პირდაპირ გადაეგზავნოს დანართს. ვინაიდან დროის ნებისმიერ მომენტში მეხსიერებაში იმყოფება მხოლოდ ერთი სტრიქონი, DataReader ობიექტის გამოყენება თითქმის არ ამცირებს სისტემის მწარმოებლურობას, ოღონდ მოითხოვს მონოპოლურ მიმართვას გახსნილ Connection-ობიექტზე DataReader ობიექტის სასიცოცხლო დროის განმავლობაში.

ობიექტი DataAdapter არის ADO.NET-ის მირითადი კლასი, რომელიც უზრუნველყოფს გამოყოფილ მონაცემებთან მიმართვას. არსებითად, იგი ასრულებს შუამავლის ფუნქციებს მონაცემთა ბაზისა და DataSet-ობიექტის ურთიერთ-ქმედებისთვის.

Fill მეთოდის გამოძახებისას DataAdapter ობიექტი შეავსებს მონაცემებით DataTable-ს ან DataSet-ს მონაცემთა ბაზიდან. მონაცემების დამუშავების შემდეგ, რომლებიც ჩატვირთულია მეხსიერებაში, შესაძლებელია მოდიფიცირებული ჩანაწერების მოთავსება მონაცემთა ბაზაში, DataAdapter ობიექტის Update მეთოდის გამოძახებით. DataAdapter-ს აქვს ოთხი თვისება, რომლებიც წარმოადგენს მონაცემთა ბაზის ბრძანებებს:

- SelectCommand შეიცავს ტექსტს ან ბრძანების ობიექტს, რომელიც ახორციელებს მონაცემთა ბაზიდან ამორჩევას (მაგალითად, მეთოდი Fill);

- InsertCommand შეიცავს ტექსტს ან ბრმანების ობიექტს, რომელიც ახორციელებს სტრიქონის ჩასმას ცხრილში;

- DeleteCommand შეიცავს ტექსტს ან ბრძანების ობიექტს, რომელიც ახორციელებს სტრიქონის წაშლას ცხრილიდან;

- UpdateCommand შეიცავს ტექსტს ან ბრძანების ობიექტს, რომელიც ახორციელებს მნიშვნელობათა განახლებას მონაცემთა ბაზაში;

Update მეთოდის გამოძახებისას ყველა შეცვლილი მონაცემი კოპირდება DataSet ობიექტიდან მონაცემთა ბაზაში, შესაბამისი ბრძანებების InsertCommand, DeleteCommand ან UpdateCommand გამოყენებით.

8.4. მონაცემთა ბაზასთან მიერთება

Visual Studio .NET სისტემას აქვს სტანდარტული ოსტატი პროგრამებისა და დიზაინერების სიმრავლე, რომელთა საშუალებითაც ადვილად და ეფექტურად ხორციელდება მონაცემებთან წვდომის არქიტექტურა დანართების დამუშავების პროცესში. ამასთანავე ADO.NET ობიექტური მოდელის ყველა შესაძლებლობა მისაწვდომია პროგრამულად, რაც უზრუნველყოფს არასტანდარტული ფუნქციების რეალიზაციის ან დანართების აგების შესაძლებლობას, რომლებიც მომხმარებელთა მოთხოვნილებებზეა ორიენტირებული.

აქ ჩვენ გავეცნობით, თუ როგორ დავუკავშირდეთ მონაცემთა ბაზას ADO.NET–ის გამოყენებით, როგორ ამოვიღოთ საჭირო მონაცემები და გადავცეთ ისინი პროგრამულ აპლიკაციას. ეს საკითხები შეიძლება შესრულდეს Visual Studio .NET-ის გრაფიკული ინსტრუმენტებითაც და პროგრამულადაც.

C# პროგრამულ აპლიკაციაში არსებობს მონაცემთა ბაზასთან მიერთების რამდენიმე ხერხი. ყველაზე მარტივია ამის განხორციელება Visual Studio .NET-ის გრაფიკული ინსტრუმენტით. მონაცემთა წყაროსთან (DataSource) მიერთებისა და მისი მართვისათვის გამოიყენება ფანჯარა Server Explorer.

ბირითადი ამოცანა, რომელსაც ჩვენ აქ განვიხილავთ, არის ADO.NET პროგრამული პაკეტის გამოყენებით მომხმარებელთა სამუშაო ინტერფეისის დამუშავების სადემონსტრაციო მაგალითის აგება. ამასთანავე, მონაცემთა ბაზების სახით უნდა გამოვიყენოთ Ms_Access, MySQL და Ms_SQL_Serever პაკეტებით აგებული ცხრილები.

დავუშვათ, რომ ზემოაღნიშნული მონაცემთა ბაზების მართვის სისტემები დაინსტალირებულია ჩვენს კომპიუტერზე. თვით Visual Studio .NET -ის დაინსტალირებისას ავტომატურად ყენდება Ms SQL Server Expression, რომელზეც ასევე შესაძლებელია ექსპერიმენტის ჩატარება. .NET სამუშაო გარემოს ჩატვირთვის შემდეგ საჭიროა Server Explorer-ის გახსნა და ბაზებთან კავშირის შემოწმება (მაგალითად, ნახ.8.17).

ნა**ხ.8.17**

8.5. C#.NET QS Ms Access

სისტემის მენიუდან View | Server Explorer-ით გამოვიტანოთ ფანჯარა (ნახ.8.18) და ავირჩიოთ Add Connection.

ნახ.8.19

8.19 ნახაზზე Data Source ველში ავირჩიოთ სტრიქონი Microsoft Access Database File და Continue. მივიღებთ 8.20 ფანჯარას, რომელშიც Browse ღილაკით გამოვიძახებთ კატალოგის მართვის დიალოგის ფანჯარას და მივუთითებთ ჩვენს მიერ წინასწარ მომზადებულ Ms Access-ის ბაზის ფაილს. მაგალითად, როგორც ეს Database file name ველშია ჩაწერილი.

Add Connection		8 ×				
Enter information to connect to the selected data source or click "Change" to choose a different data source and/or provider. Data source						
Microsoft Access Database File (OLE DB) Change						
Database file name: C:\C#2010\12\DB_AccessUni.accdb Log on to the database						
<u>U</u> ser name:	Admin					
Password:	***					
	Save my password					
Ad <u>v</u> anced						
Test Connec	tion OK	Cancel				

ნახ.8.20

აქვე, საჭიროების შემთხვე-ვაში, მიეთითება User name და Password. ამის შემდეგ Server Explorer-ში გამოჩნდება 8.21 ნახაზზე მოცემული სურათი.

ნახ.8.21

როგორც ვხედავთ, Data Connection-ში უნივერსიტეტის მონაცემთა ბაზის ფაილი - **DB_AccessUni.accdb** გამოჩნდა, რომელიც შედგება ოთხი ცხრილისგან: Jgufi, Lect_Jgufi, Lector და Student. ცხრილები შედგება ველებისგან, რომელთაგან ერთ-ერთი გასაღებურია (ინდექსი): Lec_ID, St_ID, Jg_ID და ერთიც შედგენილი გასაღებია ორი ატრიბუტით: Lec_ID+Jg_ID (ნახ.8.22).

რელაციური კავშირები მათ საფუძველზეა აგებული (ნახ.8.23).

ცხრილში **სტუდენტი** პირველადი გასაღებური ატრიბუტია St_ID ინდექსი, ხოლო მისი მეორადი გასაღებია Jg_ID, რომლითაც იგი უკავშირდება ცხრილს **ჯგუფი,** პირველადი ინდექსით Jg_ID. ესაა კავშირი 1:N, რომელიც ასახავს ბიზნეს-წესს (არსებულ კანონზომიერებას), რომ ერთი სტუდენტი შეიძლება იყოს მხოლოდ ერთ ჯგუფში და ერთ ჯგუფში შეიძლება იყოს რამდენიმე (N) სტუდენტი. ასევე, **ლექტორი** ასწავლის რამდენიმე (N) ჯგუფს, მაგრამ ჯგუფსაც ჰყავს რამდენიმე (M) ლექტორი. ესაა M:N კავშირი. მისი რეალიზაცია არაა შესამლებელი **ლექტორი-**ს და **ჯგუფი**-ს პირდაპირი კავშირით (განმეორებადი ველების პრობლემა !). ამისათვის შემოტანილია დამატებითი ცხრილი (რელაცია) **ლექტორი_ჯგუფი.** მასში შედგენილი ინდექსი იქმნება Lec_ID+Jg_ID, რომლებიც უკავშირდება ცალკ-ცალკე **ლექტორს** და **ჯგუფს** (ნახ.8.23).

ნახ.8.23

Student	Lector 🔳	Jgufi 🔲 Lect	Jgufi 🖙 R	elationships			
St_ID →	Gvari 🚽	Saxeli 🔹	sqesi 👻	dab_cel 🗸	Jg_ID 🔹	telefoni 🚽	-
8	აკოფოვი	რობერტინო	კაცი	1989	108936	297-11-11-11	
1	ალავიძე	ალეკო	კაცი	1990	108935	222-22-20	
2	ბურდული	წინო	ქალი	1991	108935	137-33-33	
3	ბურძგლა	დიტო	კაცი	1989	108935	599-10-20-20	
4	გაბედავა	ვახტანგ	კაცი	1992	108935	333-67-89	
5	გაზელია	ცუცა	ქალი	1992	108935	222-45-67	
13	გალოგრე	ხვიჩა	კაცი	1989	108937	270-44-44	
6	დანელია	მიმოზა	ქალი	1990	108935	577-44-44-45	
9	დოლიმე	რიჩარდი	კაცი	1990	108936	597-34-56-78	
14	დუნდუა	გოჩა	კაცი	1991	108937	599-22-33-44	
15	ვასამე	სოკრატე	კაცი	1985	108937	577-33-67-55	
10	ზარანდია	მუშნი	კაცი	1980	108936	597-12-23-34	
11	თოფურია	ძღაზი	ქალი	1991	108936	577-10-10-10	
12	კეკელია	3 <u>0</u> 30ლა	ქალი	1992	108936	579-30-30-30	
7	ხვიტია	მუკუ	კაცი	1992	108935	593-45-67-89	
16	ჯალაღონია	მაცი	კაცი	1992	108937	577-99-00-00	

ნახ.8.24-ა

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

-										
E	9	Student 🔳	Lector 🔲 Jgu	ufi 🔳 Lect_Jgufi	📽 Relat	ionships				
4		Lec_ID 🔻	Gvari 🔻	Saxeli 🔹	Sqesi 🔹	Dab_cel 🗸	Statusi 👻	Xelfasi 🛛	Kat_norr 🗸	telefoni 🔫
	ŧ	6	ბარათელი	ანი	ქალი	1970	ასოც.პროფესორი	600	94	599-23-23-23
	÷	7	კუცია	თეა	ქალი	1987	ლაბორანტი	280	94	577-12-13-14
	+	8	გაბედავა	ომიკო	კაცი	1950	სრ.პროფესორი	900	94	577-33-55-22
	ŧ	9	დვალი	დავითი	კაცი	1950	სრ.პროფესორი	900	86	599-99-90-90
	ŧ	10	ფიფია	კოჩი	კაცი	1960	ასოც.პროფესორი	650	86	233-33-46
	ŧ	11	მეფარია	თვარისა	ქალი	1980	ას.პროფესორი	450	94	593-55-55-55
	÷	12	წინიძე	ლია	ქალი	1980	ასოც.პროფესორი	600	94	577-78-89-90
	÷	13	ოდიშარია	ოდიშა	კაცი	1956	ას.პროფესორი	450	86	236-37-38
	÷	14	სამხარაძე	ვახშამა	კაცი	1970	ასოც.პროფესორი	690	51	577-88-99-00

ნახ.8. 24-ბ

	2	Student 💷 Lect	or 🛄 Jo	gufi 💷 Lect_Jgu	ıfi 🖙 Relatio
		Jg_ID 👻	Kursi 👻	Ena 👻	StudRaod 🗸 /
	+	108050	2	ქართული	29
	+	108051	2	ქართული	30
	+	108059	2	რუსული	12
	+	108835	4	ქართული	29
	+	108836	4	ქართული	25
	+	108935	3	ქართული	28
	+	108936	3	ქართული	30
	+	108937	3	ქართული	17
	+	108940	3	ინგლისური	20

ნახ.8. 24-გ

_				v	
	Student	Lector	💷 Jgufi	🔲 Lect_Jgufi 🔫	Relatio
	Lec_ID 🔻	Jg_ID →		Sagani	Ŧ
	8	5	კომპიუ	ტერის არქიტექტ	ურა
	8	6 კომპიუტერის არქიტექტუ			ურა
	8	7	სერვერ	ული ტექნოლოგი	იეზი
	8	8	სერვერ	ული ტექნოლოგი	იეზი
	8	9	კომპიუ	ტერის არქიტექტ	ურა
	9	7	მათემატ	უიკა	
	9	8	მათემატ	ტიკა	
	10	12	მონაცემ	მთა ბაზები	
	10	13	მონაცემ	მთა ბაზები	

ნახ.8. 24-დ

ჩანაწერის წინ "+" სიმბოლო ხსნის კავშირს მეორე, იერარქიულად დაქვემდებარებულ ცხრილთან (წახ.8.25).

5	tudent		Le	ector	Jgu	fi 💷 Le	ct_Jgufi		Katedr
	Lec_ID	-		Gvari	-	Saxe	li ≁	Sqe	5i 👻
+		6	ზა	რათეღ	o.	ანი		ქალ	0
+		7	32	ცია		თეა		ქალ	0
무		8	გა	ბედავა		ომიკო		კაცი	
4	🔼 Jg_	ID	-			Sagani		-	Add
			5	კომპი	კომპიუტერის არქიტექტურ		რა		
			6	კომპი	უტერ	ერის არქიტექტურა ლი ტექნოლოგიები		რა	
			7	სერვე	რულ			ეზი	
			8	სერვე	სერვერული ტექნოლოგიები			ეზი	
			9	კომპი	უტერ	რის არქი	იექტე	რა	
	*								
+		9	Q	ვალი		დავითი)	კაცი	
+		10	90	იფია		კოჩი		3580	

ნახ.8.25

ამგვარად, მონაცემთა ბაზა DB_AccessUni.acce მზადაა. ახლა განვიხილოთ C# პროგრამიდან მონაცემთა ბაზასთან წვდომის საკითხი. ეს პროცესი შედგება ოთხი ბიჯისგან:

- მონაცემთა ბაზასთან მიერთება (რაც ზემოთ განვიხილეთ Server Explorer->Data Connection-ში);

- SQL-ბრძანების გადაცემა მონაცემთა ბაზაზე;
- SQL-ბრძანების შეფასება (და შესრულება);
- მონაცემთა ბაზასთან კავშირის დახურვა.

SQL-ბრძანება წარმოადგენს სტრუქტურირებული მოთხოვნების ენაზე დაწერილ სკრიპტს, რომელიც გასაგებია მონაცემთა ბაზების მართვის სისტემისთვის და ასრულებს მას. მირითადად, არსებობს ორი ტიპის მოთხოვნა:

- select : მონაცემთა ამორჩევის SQL-ბრმანება;

- insert, delete, update : მონაცემთა ბაზაში ცვლილებების განსახორციელებელი SQL-ბრძანებები.

C# პროგრამულ პროექტს მონაცემთა ბაზასთან სამუშაოდ სჭირდება სახელსივრცე OleDb, რომელიც using.System.Data.OleDB ბრმანებითაა რეალიზებული.

SQL-ბრძანებები Ms_Access ბაზაში გადაიგზავნება OleDb სახელსივრცის OleDBCommand კლასის ობიექტით. ამ კლასის ორი მნიშვნელოვანი თვისებაა: Connection (დავალება ბაზასთან დასაკავშირებლად, საითაც გაიგზავნება SQL-მოთხოვნა) და CommandText (თვით SQL ბრძანების ტექსტი).

მოთხოვნის ტიპებისგან დამოკიდებულებით (არჩევითი, ცვლილებების), OleDBCommand კლასს გააჩნია შემდეგი მეთოდები:

ExecuteReader() - აქვს select მოთხოვნის გაგზავნის და შედეგების მიღების ფუნქცია;

ExecuteNonQuery() - ემსახურება ცვლილების (insert, delete, update) აქციის ჩატარებას და რიცხვის მიღებას, რომელიც გვიჩვენებს, თუ მონაცემთა ბაზის რამდენ ჩანაწერს შეეხო ეს პროცედურა. მონაცემთა ბაზიდან select-მოთხოვნით ამორჩეული ჩანაწერები (ველებით და მნიშვნელობებით) ინახება OleDb სახელსივრცის OleDBReader კლასის ობიექტში. განვიხილოთ კონკრეტული მაგალითი.

ამოცანა_8.1: DB_AccessUni.acce უნივერსიტეტის მონაცემთა ბაზაში: 1 - ვნახოთ ყველა სტუდენტის ყველა ატრიბუტის მნიშვნელობა (ანუ მთლიანი ინფორმაცია); 2 - ვიპოვოთ იმ ლექტორთა გვარი, სახელი, სტატუსი და ხელფასი, რომელთა ხელფასი მეტია 600 ლარზე.

8.26-ა ნახაზზე 1-ელ მოთხოვნას შეესაბამება SQL-1, ხოლო მეორეს კი - SQL-2 "select" კონსტრუქცია. ისინი ორ ღილაკზეა მიმაგრებული. საილუსტრაციო მაგალითში შედეგები გამოიტანება listBox1 და listBox2 ველებში.

	C# და MsAccess მონაცემთა ბაზა	
1. 33000	ან მონაცემების ამორჩევა;	
SQL-1	: "select * from Student"	
listBox1		
SQL-2	* select Gvari, Saxeli, Statusi, Xelfasi *+ * from Lector where Xelfasi > 600 *;	


```
C#-პროგრამის კოდი ამ ორი ღილაკისთვის მოცემულია
8.5_ლისტინგში.
// ლისტინგი_8.5 – C# + Ms Access ------
private void button1_Click(object sender, EventArgs e)
£
 OleDbConnection con = new OleDbConnection();
 OleDbCommand cmd = new OleDbCommand();
 OleDbDataReader reader;
con.ConnectionString =
 "Provider=Microsoft.ACE.OLEDB.8.0;" +
 "Data Source=C:\\C#2010\\WinADO\\DB_AccessUni.accdb";
cmd.Connection = con:
cmd.CommandText = "select * from Student";
try
{
 con.Open();
 reader = cmd.ExecuteReader();
 listBox1.Items.Clear();
  while (reader.Read())
 {
 listBox1.Items.Add(reader["St ID"] + " : " +
 reader["Gvari"] + " : " +
 reader["Saxeli"] + " : " +
 reader["sqesi"] + " : " +
 reader["dab celi"] + " : " +
 reader["Jg ID"] + " : " +
 reader["telefoni"]);
 }
 reader.Close();
 con.Close();
 }
```

```
catch (Exception ex)
  {
 MessageBox.Show(ex.Message);
  }
 }
// end button1_click -----
private void button2_Click(object sender, EventArgs e)
 ſ
  OleDbConnection con = new OleDbConnection();
  OleDbCommand cmd = new OleDbCommand();
  OleDbDataReader reader;
con.ConnectionString =
 "Provider=Microsoft.ACE.OLEDB.8.0;" +
 "Data Source=C:\\C#2010\\WinADO\\DB AccessUni.accdb";
cmd.Connection = con:
cmd.CommandText =
 "select Gvari, Saxeli, Statusi, Xelfasi " +
 "from Lector " +
 "where Xelfasi > 600 ":
try
 {
  con.Open();
  reader = cmd.ExecuteReader();
  listBox2.Items.Clear();
  while (reader.Read())
 {
 listBox2.Items.Add( reader["Gvari"] + " : " +
 reader["Saxeli"] + " : " +
 reader["Statusi"] + " : " +
 reader["Xelfasi"]);
 }
```

```
reader.Close();
con.Close();
}
catch (Exception ex)
{
MessageBox.Show(ex.Message);
}
}
```

// end button2_click ------

შენიშვნა: პროგრამის თავში using-სტრიქონებში უნდა ჩაემატოს" using System.Data.OleDb;

8.27-ბ ნახაზზე ნაჩვენებია აღნიშნული მოთხოვნების შესრულების შედეგები MsAccess ბაზის Student და Lector ცხრილებიდან. პირველში " * "- ნიშნავს "ყველა" - ველს, ხოლო მეორეში აიღება მხოლოდ "გვვარი,სახელი, სტატუსი და ხელფასი".

Form1	
C# და MsAccess მონაცემთა ბაზა	
<u>1. ծեֆութեն Յունենցինըն հետունենցե։</u> SQL-1 : "select*from Student"	
1 : ალავიმე : ალეკო : კაცი : 1990 : 108935 : 222-22-20 2 : ბურდული : ნინო : ქალი : 1991 : 108935 : 137-33-33 3 : ბურმგლა : დიტო : კაცი : 1989 : 108935 : 599-10-20-20 4 : გაბედავა : ვახტანგ : კაცი : 1992 : 108935 : 333-67-89 5 : გაბელია : ცუცა : ქალი : 1992 : 108935 : 222-45-67 6 : დანელია : მიშოზა : ქალი : 1990 : 108935 : 577-44-44-45 7 : ხვიტია : მუკუ : კაცი : 1992 : 108935 : 593-45-67-89	E
SQL-2 " select Gvari, Saxeli, Statusi, Xelfasi "+ " from Lector where Xelfasi > 600 ";	
გაბედავა : ომიკო : სრ,პროფესორი : 900 დვალი : დავითი : სრ,პროფესორი : 900 ფიფია : კოჩი : ასოც,პროფესორი : 650 სამხარამე : ვახშამა : ასოც,პროფესორი : 690	Form2==>

ნახ.8.27-ბ

პროგრამაში try...catch ბლოკით ხდება მოწაცემთა ბაზასთან წვდომის პროცესში შესაძლო შეცდომების აღმოჩენა, რაც აადვილებს პროგრამისტის მუშაობას. მაგალითად, ინფორმაციის მიღება, რომ მონაცემთა ბაზის ფაილი არაა მითითებულ patch-კატალოგში (ნახ.8.28), ან რომ SQL-მოთხოვნის სინტაკსში შეცდომაა და ა.შ.

ნახ.8.28

Open() მეთოდით ხდება პროგრამის კავშირის გახსნა ბაზასთან. შემდეგ, ExecuteReader() მეთოდით მოთხოვნა გადაეგზავნება ბაზას. შედეგები ბრუნდება OleDbReader კლასით, რაც ხორციელდება reader მიმთითებლით (მაჩვენებლით).

ვინაიდან წინასწარ არაა ცნობილი თუ რამდენი სტრიქონი იქნება შედეგში, გამოიყენება ListBox, რომელიც წინასწარ სუფთავდება.

Read() მეთოდი გვაწვდის ბაზიდან ერთ ჩანაწერს (სტრიქონს) და ამავდროულად სპეც-მაჩვენებლით მიუთითებს მომდევნო ჩანაწერზე. თუ ჩანაწერი ბოლოა, მაშინ მაჩვენებლის მნიშვნელობა ხდება false. ეს მართვა ხორციელდება while ციკლით try-ბლოკში.

ჩანაწერის შიგნით ველების მნიშვნელობები შეესაბამება მათ ნომრებს ან დასახელებებს. შესაძლებელია ასევე ყველა ველის გამოტანა (*-ით), რომლებიც სპეც-გამყოფითაა (მაგ., " : ") დაცილებული. ბოლოს, Reader ობიექტი და კავშირი უნდა დაიხუროს Close() მეთოდით.

ამოცანა_8.2: მონაცემთა ბაზაში "უნივერსიტეტი" DB_AccessUni.acce საჭიროა ცვლილებების განხორციელება insert(), delete() და update() მეთოდების გამოყენებით. Form2-ზე მოვათავსოთ შესაბამისი ელემენტები და განვახორციელოთ ტრანზაქციები (nax.8.29):

ა) ყველა ლექტორის ხელფასი გაიზარდოს 20%-ით.
 (ამასთანავე შესაძლებელი უნდა იყოს საწყისი მონაცემების აღდგენა, ანუ შემცირდეს ხელფასები 20 %-ით);

 ბ) 108935 ჯგუფში დაემატოს ახალი სტუდენტი გვარით "ახალაძე", სახელით "ნოუთბუკა" და ა.შ.;

გ) ამოიშალოს ბაზიდან 108836 ჯგუფი, რომელმაც დაასრულა 4-წლიანი სწავლების კურსი.

E Form2					
C# და MsAccess მონაცემთა ბაზა					
<u>2- ბაზაში ცვლილებები :</u>					
SQL : "select Gvari,Saxeli,Statusi,Xelfasi from Lector"					
ბარათელი : ანი : ასოვ.პროფესორი : 600 კუცია : თეა : ლაბორანტი : 100 გაბედავა : ომიკო : სრ.პროფესორი : 900 ფივილ : დავითი : სრ.პროფესორი : 900 ფიფია : კოჩი : ასოვ.პროფესორი : 650 ბეფარია : თვარისა : ას.პროფესორი : 200 ნინის : თა : ასთი პროფესორი : 600					
"+ 20%"= SQL3-1: Update "- 20%"= SQL3-2: Update 9 ჩანაწერი შეისკალა ! OK					

ნახ.8.29

ლექტორთა ხელფასების შეცვლილი შედეგები მოცემულია 8.30 ნახაზზე.

Form2					
C# და MsAccess მონაცემთა ბაზა					
<u>2- ბაზაში ცვლილებები :</u>					
SQL : "select Gvari,Saxeli,Statusi,Xelfasi from Lector"					
ბარათელი : ანი : ასოვ,პროფესორი : 720 🔺					
კუცია : თეა : ლაბორანტი : 120 გაბიდავა : ომიკო : სრ პროფესორი : 1080					
დვალი : დავითი : სრ.პროფესორი : 1080	=				
ფიფია : კოჩი : ასოც პროფესორი : 780					
მეფარია ; თვარისა ; ასკაროფესორი ; 240 ნინიმე ; ლია ; ასოცკაროფესორი ; 720	-				
"+ 20%"= SQL3-1: Update SQL-4: Insert SQL-4: Delete					
"- 20%"= SQL3-2: Update					

ნახ.8.30

SQL3-2 ღილაკით შემცირდება ხელფასის რაოდენობა 20%-ით, ანუ აღდგება პირველადი მონაცემები ბაზაში.

შესაბამისი update - კოდი მოცემულია 8.2_ლისტინგში.

```
// ლისტინგი_8.2 --- Ms Acees "update" -----
```

using System; using System.Data.OleDb; using System.Windows.Forms; namespace WinADO { public partial class Form2 : Form { public Form2() { InitializeComponent(); }

```
private void button1_Click(object sender, EventArgs e)
 ł
  OleDbConnection con = new OleDbConnection();
  OleDbCommand cmd = new OleDbCommand();
  int Raod;
  // ხელფასის ზრდა ან შემცირება 20%-ით ----
  con.ConnectionString = "Provider=Microsoft.ACE.OLEDB.8.0;" +
 "Data Source=C:\\C#2010\\12\\DB_AccessUni.accdb";
  cmd.Connection = con;
if(ReferenceEquals(sender,button1))
  // op = " * " or " / " -----
 cmd.CommandText = "update Lector set Xelfasi=Xelfasi * 1.2";
 else
 cmd.CommandText = "update Lector set Xelfasi=Xelfasi / 1.2";
try
 {
  con.Open();
  Raod = cmd.ExecuteNonQuery();
 MessageBox.Show(Raod + " ჩანაწერი შეიცვალა !");
  con.Close();
 }
 catch (Exception ex)
  {
 MessageBox.Show(ex.Message);
  }
}
private void button4_Click(object sender, EventArgs e)
ł
 OleDbConnection con = new OleDbConnection();
 OleDbCommand cmd = new OleDbCommand();
 OleDbDataReader reader:
```

```
con.ConnectionString =
 "Provider=Microsoft.ACE.OLEDB.8.0;" +
 "Data Source=C:\\C#2010\\12\\DB_AccessUni.accdb";
cmd.Connection = con;
 cmd.CommandText = "select Gvari,Saxeli,Statusi,
 Xelfasi from Lector";
try
{
 con.Open();
 reader = cmd.ExecuteReader();
 listBox1.Items.Clear();
 while (reader.Read())
  {
 listBox1.Items.Add(reader["Gvari"] + " : " +
 reader["Saxeli"] + " : " +
 reader["Statusi"] + " : " +
 reader["Xelfasi"]);
 }
 reader.Close();
  con.Close();
  }
catch (Exception ex)
 {
  MessageBox.Show(ex.Message);
 }
```

კოდში update ტიპის ცვლილებისათვის DB_MsAccessUni.accedb ფაილში გამოყენებული კონსტრუქცია:

```
"update Lector set Xelfasi=Xelfasi * 1.2"
```

რაც ნიშნავს ცხრილის აქტუალიზაციას (update... set), სახელით Lector და ცხრილის ველის (ატრიბუტის) ცვლილების ალგორითმს (Xelfasi=Xelfasi * 1.2), რომელიც უნდა შესრულდეს ჩანაწერებზე; try...catch ბლოკში იხსნება ბაზა (Open-ით) და გამოიძახება მეთოდი ExecuteNonQuery(), რომელიც დააბრუნებს ჩანაწერების რაოდენობას (Raod), რომელთაც შეეხო ცვლილება. ეს ინფორმაცია გამოიტანება MessageBox-ით.

მონაცემთა ბაზის ცხრილში Lector ველისათვის Xelfasi უნდა მოხდეს მნიშვნელობათა გაზრდა 20%-ით (button1: SQL3-1) ან შემცირება (button5: SQL3-2), ნახ.8.31.

ამის განსახორციელებლად კოდში გამოყენებულია მეთოდი ReferenceEquals(sender object). ამ მეთოდით განისაზღვრება - აქვს თუ არა ორ ობიექტს ერთი მისამართი, ანუ ინახება თუ არა ისინი მეხსიერების ერთიდაიმავე უჯრედებში. თუ "კი", მაშინ "true" და სრულდება გამრავლება (ხელფასის მომატება), ხოლო თუ სხვადასხვა ობიექტია, მაშინ გვექნება "false" და შესრულდება გაყოფა (ხელფასის შემცირება).

ნახ.8.31

კოდის ReferencialEquals(sender, button1) მეთოდში, იმისდა მიხედვით, თუ რომელი ბუტონი (SQL3-1 თუ SQL3-2) იქნება არჩეული, sender-ს მიენიჭება button1 ან button5 მიმთითებლის მნიშვნელობა (ნახ.8.32).

ნახ.	8.32
------	------

ამგვარად, როდესაც sender და button1 ერთიდაიმავე მისამართზეა, მაშინ ხდება ხელფასის მომატება. დასასრულ, პროგრამის button4_Click ღილაკით listBox1-ში გამოიტანება MsAccess ბაზის Lector ცხრილის განახლებული მონაცემები (მომატებული ან დაკლებული ხელფასებით).

ამოცანა_8.3: საჭიროა აიგოს კოდი მომხმარებლის ინტერფეისი სტუდენტთა რეგისტრაციისათვის, რომელიც Ms Access მონაცემთა ბაზასთან იმუშავებს, განახორციელებს ჩანაწერების მებნის, ჩამატების, წაშლის და კორექტირების სერვისულ ფუნქციებს.

საწყისი ფორმა 8.33 ნახაზზეა ნაჩვენები. "დათვალიერება" ღილაკი კავშირშია ცხრილ სტუდენტთან და გამოაქვს ჩანაწერები textBox1-ში.

პროგრამის საწყისი ფრაგმენტი (ბაზასთან მიერთება, მონაცემთა ინიციალიზაცია) და ღილაკი დათვალიე-რება" მოცემულია 8.3_ლისტინგში.

	🖳 Form3	1 1 1 A	l	- 0 ×
ſ	MsAccess 8n	ინაცემთა ბაზის მარ	თვის ინტერფეისი	ის C#-პროგრამა
	ι	ატუდენტების i	მონაცემთა ბა	ზა
	St_ID			
		გვარის ძებნა		
	გვარი;		დაბ_წელი :	1990
	სახელი :		სქესი :	
	ჯგუფის N :	0	ტელეფონი :	
	დათვალიერემ	s) Insert	Update	Delete
	1 : ალავიძე : ალ 2 : ბურდული : ! 3 : ბურძგლა : დ	უკო : კანი : 1990 : 108 ნინო : ქალი : 1991 : 10 იიტო : კაცი : 1989 : 10	935 : 222-22-20)8935 : 137-33-33 8935 : 599-10-20-20	* II
	4 : გაბედავა : ვა 5 : გაბელია : ცუ 6 : დანელია : მი	ახტანგ : კაცი : 1992 : 1 ცა : ქალი : 1992 : 108 ამოზა : ქალი : 1990 : 1	08935 : 333-67-89 935 : 222-45-67 108935 : 577-44-44-4	15
	7 : ხვიტია : მუკ 8 : აკოფოვი : რი	უ : კაცი : 1992 : 10893 ობერტინო : კაცი : 1989	5 : 593-45-67-89) : 108936 : 297-11-1	1-11 💌

ნახ.8.33

```
// ლისტინგი_8.3 --- MsAccess ბაზის მონაცემების მართვა ----
using System;
using System.Collections;
using System.Data.OleDb;
using System.Drawing;
using System.Windows.Forms;
nam espace WinADO
{
public partial class Form3 : Form
{
public Form3() {InitializeComponent(); }
OleDbConnection con = new OleDbConnection();
```

```
OleDbCommand cmd = new OleDbCommand();
 OleDbDataReader reader;
 ArrayList stNummer = new ArrayList();
private void Form3_Load(object sender, EventArgs e)
 con.ConnectionString =
 "Provider=Microsoft.ACE.OLEDB.8.0;" +
  "Data Source=C:\\C#2010\\12\\DB AccessUni.accdb";
 cmd.Connection = con;
}
private void button1_Click(object sender, EventArgs e)
{
 Datvaliereba();
}
private void Datvaliereba()
 {
 try
  { con.Open();
 cmd.CommandText = "select * from Student";
 Ekranze_gamotana();
  }
 catch (Exception ex)
  {
 MessageBox.Show(ex.Message);
  }
  con.Close();
  textBox1.Text=""; // St-ID
  textBox2.Text=""; // Gvari
```

```
textBox3.Text=""; // Saxeli
  textBox4.Text=""; // sqesi
  textBox5.Text="1990"; // dab_celi
  textBox6.Text="0"; // Jg_ID
  textBox7.Text=" "; // telefoni
}
private void Ekranze_gamotana()
 DateTime DabTarigi;
 reader = cmd.ExecuteReader();
 listBox1.Items.Clear();
 stNummer.Clear();
 while (reader.Read())
  {
 listBox1.Items.Add(
 reader["St ID"] + " : " +
 reader["Gvari"] + " : " +
 reader["Saxeli"] + " : " +
 reader["sqesi"] + " : " +
 reader["dab_celi"] + " : " +
 reader["Jg_ID"] + " : " +
 reader["telefoni"]);
  }
  reader.Close();
 }
```

```
private void button2_Click(object sender, EventArgs e)
```

```
{ // Insert ღილაკის მეთოდი -----
int Raod;
try
```

```
{con.Open();
  cmd.CommandText="insert into Student "+
 "(St_ID,Gvari,Saxeli,sqesi,dab_celi,Jg_ID,telefoni) "+
 " values (" + textBox1.Text +",'"+
 textBox2.Text +"', '" +textBox3.Text + "', '"+
 textBox4.Text +"', " + textBox5.Text + ", "+
 textBox6.Text +", '" + textBox7.Text + "')";
 MessageBox.Show(cmd.CommandText);
 Raod=cmd.ExecuteNonQuery();
 if(Raod > 0)
 MessageBox.Show("ერთი სტრიქონი ჩაიწერა !");
  }
 catch(Exception ex)
  {
  MessageBox.Show(ex.Message);
  MessageBox.Show("შეიტანეთ გვარი და სხვა მონაცემები...");
  }
 con.Close();
 Datvaliereba();
}
```

კოდის დასაწყისში Form3() კლასსა და Form3_Load მეთოდში გადმოტანილია ის მირითადი კონსტრუქციები, რომლებიც საერთოა ფორმაზე მოთავსებული ელემენტებისათვის. ესაა con, cmd, stNummer ობიექტების შექმნა OleDbConnection(), OleDbCommand() და ArrayList() კლასების საფუმველზე. აგრეთვე ბაზასთან მიერთება მისი პროვაიდერისა და კატალოგის გზის მითითებით. SQL მოთხოვნებისა და კავშირის მაჩვენებლებისთვის განისაზღვრა OleDbDataReader-ის reader.

} } პირველი რეალიზებული მეთოდი, რომლის ლისტინგიც ზემოთ განვიხილეთ, არის აგებული Form3-ის ღილაკისთვის "დათვალიერება" სტუდენტთა ცხრილისათვის. მისი გამოყენება შესამლებელია მრავალჯერადად, ბაზის მონაცემთა ცვლილებების მონიტორინგის მიზნით.

აქ try...catch ბლოკში მოთავსებულია ბაზის გახსწა-დახურვის, select-მოთხოვნის სტრიქონი, შეცდომების "დაჭერის" და შეტყობინების გამოცემის მექანიზმი და ბოლოს, ამორჩეული სტრიქონების გამოტანის მეთოდი Ekranze_gamotana(). შედეგები აისახება listBox1-ში.

მეორ რელიზებული მეთოდი ეკუთვნის Insert -ღილაკს, ანუ შესაძლებელია Form3-ზე textBox-ებში ახალი სტუდენტის მონაცემების შეტანა და შემდეგ აღნიშნული ღილაკით (იხ. 8.3_ლისტინგში button2_Click) მისი მოთავსება Access ბაზაში.

🖶 Form3					
MsAccess am	ანაცემთა ბაზის მართვის ინტერფეისის C#-პროგრამა				
St_ID 5	ატუდენტების მონაცემთა ბაზა გვარის ბებნა				
გვარი;					
სახელი :	შეცდომა: შეტანილია უკვე არსებული St_ID !!!				
ჯგუფის N : დათვალიერებ	The changes you requested to the table were not successful because they would create duplicate values in the index, primary key or relationship. Change the data in the field or fields that contain duplicate data, remove the index, or redefine the index to permit duplicate entries and try again.				
1 : ალავიძე : აღ 2 : ბურდული : 3 : ბურძგლა : დ	ОК				
4: 828308233: 32863258: 3286: 1992: 108935: 333-67-89					
5 : გამელია : ცუ 6 : დანელია : მი 7 : ხვიტია : მუკუ 8 : აკოფოვი : რო	ა: კალი: 1992:: 108935::222-49-57 მოზა: კალი: 1990:: 108935::577-44-44-45 : კაჟი: 1992:: 108935::593-45-67-89 აზერტინო: კაყი:: 1989:: 108936::297-11-11-11				

ნახ.8.34

თუ მომხმარებელმა შეცდომით შეიტანა რომელიმე მონაცემი, სისტემა პოულობს მას და გამოაქვს შესაბამისი შეტყობინება. მაგალითად, თუ შეტანილია სტუდენტის ინდექსი St_ID, რომელიც უკვე არსებობს, მაშინ მივიღებთ შეტყობინებას, რომელიც 8.34 ნახაზზეა ნაჩვენები. ბაზაში შეცდომიანი სტრიქონი არ ჩაიწერება.

ახლა განვიხილოთ ბაზაში ცვლილებების შეტანის (Update) და ჩანაწერების წაშლის (Delete) მეთოდების დაპროგრამების საკითხები.

ამოცანა_8.4: Ms Access ბაზაში არსებული "სტუდენტები"-ს ცხრილიდან Windows-ფორმაზე ListBox-ში გამოვიტანოთ ჩანაწერები. ავირჩიოთ შესაცვლელი სტრიქონი, რომლის სვეტის მნიშვნელობები აისახება ფორმის შესაბამის textBox-ველებში. აქ შევცვალოთ ამ ველების მნიშვნელობები. Update ღილაკით ცვლილებები უნდა მოთავსდეს ბაზაში. შედეგების შემოწმების სისწორე განხორციელდება სტრიქონების ხელახალი ასახვით ListBox-ში.

8.35 ნახაზზე მოცემულია ფორმის საწყისი მდგომარეობა. არჩეულია მე-5 სტრიქონი. textBox-ებში ჩაიწერა ამ სტრიქონის მონაცემები. საჭიროა შეიცვალოს **სახელი="ცუცა"** ახლით.

🔡 Form3						
MsAccess am	ნაცემთ აბაზის მარ	თვის ინტერფეისი	<u>ის C#-პროგრამა</u>			
სტუდენტების მონაცემთა ბაზა						
St_ID		System.0	Collections.ArrayList			
5	გვარის მებნა					
გვარი;	გამელია	დაა_წელი:	1992			
სახელი:	8283	სქესი :	ქალი			
ჯგუფის N :	108935	ტელეფონი :	222-45-67			
დადვალიერემა	Insert	Update	Delete			
1 : ალავიმე : ალეკო : კაცი : 1990 : 108935 : 222-22-20 2 : მურდული : ნინო : ქალი : 1991 : 108935 : 137-33-33 3 : მურმყლა : დიტო : კაცი : 1989 : 108935 : 599-10-20-20 4 : გამყდავა : ვასტანგ : კაცი : 1992 : 108935 : 333-67-89						
5: გამელია: ცუც 6:დანელია: მი(7:ხვიტია: მუკუ 8:აკოფოვი:რო	ა: ქალი : 1992 : 108 მოზა : ქალი : 1990 : 1 : კაცი : 1992 : 10893 მერტინო : კაცი : 1989	935 : 222-45-67 108935 : 577-44-44-4 5 : 593-45-67-89) : 108936 : 297-11-1	45 11-11 👻			

ნახ.8.35

8.36 ნახაზზე ნაჩვენებია განახლების პროცესის ფრაგმენტები. ველი სახელი="ნაზიბროლა" (შესაძლებელია სხვა ველების ცვლილებაც), შემდეგ ღილაკით Update გამოჩნდება შეტყობინება "ჩანაწერი განახლებულია" (თუ ტრანზაქცია შესრულდა სწორად). თუ რამე შეცდომაა, გამოვა შესაბამისი შეტყობინება.

ნახ.8.36

```
8.4_ლისტინგის კოდი არის 8.3_ლისტინგის გაფართოება. აქ
ორი მოვლენა პროგრამირდება. ერთი, listBox1-ში სტრიქონის არჩევა
ცვლილების მიზნით, რომელსაც textBox-ებში გამოაქვს შესაბამისი
მონაცემები. და მეორე, Update ღილაკის დაჭერით შესრულებული
პროცედურა (მონაცემთა ბაზაში შენახვა).
//ლისტინგი_8.4 --- Update() -----
private void listBox1_SelectedIndexChanged(object sender,
 EventArgs e)
{ // სტრიქონის არჩევა ----
try
 ſ
  con.Open();
  cmd.CommandText = "select * from Student " +
 " where St ID = " + stNummer[listBox1.SelectedIndex];
 reader = cmd.ExecuteReader();
 reader.Read();
 textBox1.Text="" + reader["St_ID"];
 textBox2.Text="" + reader["Gvari"];
 textBox3.Text="" + reader["Saxeli"];
 textBox4.Text="" + reader["sqesi"];
 textBox5.Text="" + reader["dab_celi"];
 textBox6.Text="" + reader["Jg_ID"];
 textBox7.Text="" + reader["telefoni"];
 reader.Close();
 catch (Exception ex)
 MessageBox.Show(ex.Message);
  }
 con.Close(); }
```

```
private void button3_Click(object sender, EventArgs e)
 int Raod;
  try
  {
 con.Open();
 cmd.CommandText = "update Student set " +
 "St_ID = " + textBox1.Text + ", "+
 "Gvari = '" + textBox2.Text + "', " +
 "Saxeli ='" + textBox3.Text + "', " +
 "sqesi = '" + textBox4.Text + "', " +
 "dab_celi = " + textBox5.Text + ", " +
 "Ig ID = " + textBox6.Text + ", " +
 "telefoni = '" + textBox7.Text + "' "+
 " where St_ID =" + stNummer[listBox1.SelectedIndex];
 MessageBox.Show(cmd.CommandText);
 Raod = cmd.ExecuteNonQuery();
 if (Raod > 0)
 MessageBox.Show("ჩანაწერი განახლებულია !");
 }
  catch(Exception ex)
 {
 MessageBox.Show(ex.Message);
 MessageBox.Show("შეასწორეთ ერთი ჩანაწერი " +
 "აირჩიეთ რომელიმე გვარი," +
 " ცალსახა სტუდ_ნომერი და " +
 " სხვა მონაცემეზი !!!");
 }
  con.Close();
  Datvaliereba();
 } // end Update
```

ამოცანა_8.5: განვიხილოთ Ms Access ბაზის ცხრილში "სტუდენტები" ჩანაწერის წაშლის პროცედურა, რომელიც Delete ღილაკზე იქნება მიბმული.

8.37-ა ნახაზზე ნაჩვენებია ფორმაზე მოთავსებული ცხრილის "სტუდენტები" ჩანაწერები, რომელთაგან, ერთ-ერთი, კერძოდ 25-ე ჩანაწერი არჩეულია წასაშლელად.

📙 Form3							
MsAccess მონაცემთა ბაზის მართვის ინტერფეისის C#-პროგრამა							
სტუდენტების მონაცემთა ბაზა							
St_ID		System.	Collections.ArrayList				
25	გვარის მებნა						
გვარი:	სავღაოა	დაა_წელი:	1985				
სახელი:	სოლომონი	სქესი :	ვაცი				
ჯგუფის N :	108555	ტელეფონი :	225-22-33				
დათვალიერეშ	JINSERT	Update	Delete				
10 : ზარანდია : მუშნი : კაცი : 1980 : 108936 : 597-12-23-34 11 : თოფურია : მღაში : ქალი : 1991 : 108936 : 577-10-10-10 12 : კეკელია : კეკელა : ქალი : 1992 : 108936 : 579-30-30-30 13 : ვალოვრე : ზვიჩა : კაცი : 1989 : 108937 : 270-44-44							
14: დუნდუა: გოჩა: კაცი: 1991: 108937: 599-22-33-44 15: ვასამე: სოვრატე: კაცი: 1985: 108937: 577-33-67-55 16: დალადონია: მაცი: 1992: 108937: 577-99-00-00							
25 : საჯაია : სოლომონი : კაცი : 1985 : 108555 : 225-22-33							

ნახ.8.37-ა

Delete-ღილაკის ამოქმედებით მიმდევრობით გამოჩნდება 8.37-ბ ნახაზზე ნაჩვენები შეტყობინებები. თუ ყველაფე-რი ნორმალურადაა, ბაზიდან მოხდება 25-ე ჩანაწერის ამოშლა.

წაშლის პროგრამის ტექსტი მოცემულია 8.5_ლისტინგში. აქაც try...catch ბლოკში cmd.CommandText სტრიქონში ჩაწერილია წაშლის SQL-ბრმანება, რომელიც შემდეგ ExecuteNonQuery() მეთოდით გადაეცემა შესასრულებლად. შედეგის ნახვა ხორციელდება პროგრამის ბოლოს Datvaliereba() მეთოდით.

Löschen
მართლა ვნემავთ არჩეული სტრიქონის წაშლა ?
delete from Student where St_ID = 25
ССК
ugmagaan yunauguu i
ნახ.8.37-ბ
// ლისტინგი_ 8.5 Delete
private void button4_Click(object sender, EventArgs e)
{ int Raod;
<pre>if (textBox1.Text == "")</pre>
{
MessageBox.Show("აირჩიეთ ერთი სტრიქონი !");
return;
}
if (MessageBox.Show("მართლა გნებავთ არჩეული" +
" სტრიქონის წაშლა ?", "Löschen",
MessageBoxButtons.YesNo) == DialogResult.No)
return;
try
{
con.Open();
<pre>cmd.CommandText = "delete from Student " +</pre>
<pre>"where St_ID = " + stNummer[listBox1.SelectedIndex];</pre>
MessageBox.Show(cmd.CommandText);

```
Raod = cmd.ExecuteNonQuery();
if (Raod > 0)
MessageBox.Show("სტრიქონი წაიშალა !");
}
catch (Exception ex)
{ MessageBox.Show(ex.Message); }
con.Close();
Datvaliereba();
} //end Delete ------
```

ამოცანა_8.6: ავაგოთ პროგრამა, რომელიც გვარის ველში შეტანილი ერთი, ორი ან მეტი სიმბოლოთი იპოვის მრავალჩანაწერიან ბაზაში შესაბამის სტრიქონებს და გამოიტანს მათ listBox1-ში (ნახ.8.38).

ეს კოდი მოცემულია 8.6_ლისტინგში.

```
// ლისტინგი_8.6 ---- გვარით ძებნა -----
private void button5_Click(object sender, EventArgs e)
{ try
 {
 con.Open();
 cmd.CommandText = "select * from Student where" +
 " Gvari like '%" + textBox2.Text + "%'":
 MessageBox.Show(cmd.CommandText);
 Ekranze gamotana();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 con.Close();
 }
```
🖳 Form3	l	- 0 X
MsAccess მონაცემთა ბაზის მარ	თვის ინტერფეისი	ის C#-პროგრამა
სტუდენტების	მონაცემთა ბა	ზა
St_ID		
232(006 2025)	J	
გვარი: აა 🗸	დაბ_წელი :	1990
სახელი :	სქესი :	
ჯგუფის N : 0	ტელეფონი :	
დათვალიერეზა Insert	Update	Delete
4 : გამედავა: ვახტანგ : კაცი : 1992 : 1 (5 : გამელია : ნხზიმროლა : ქალი : 199 13 : გალოგრე : ბვინა : კაცი : 1989 : 10	08935 : 333-67-89 2 : 108935 : 222-45- 08937 : 270-44-44	67

ნახ.8.38

8.6. SQL მოთხოვნების დაპროგრამირების საილიუსტრაციო მაგალითები C#-ში MsAccess ბაზისთვის

ამოცანა_8.7: ავაგოთ C# კოდი - მომხმარებლის ინტერფეისი MsAccess მონაცემთა ბაზის რამდენიმე ცხრილთან ერთდროულად სამუშაოდ. გამოვიყენოთ DB_AccessUni ბაზის Table-ები: Student, Group, Lector და Lect_Jgufi (ნახ.8.21-8.23). საჭიროა მოთხოვნების წინასწარ დაპროექტება და მისი SQL-ფორმატით წარმოდგენა. შემდეგ ამ სტრუქტურირებული მოთხოვნის ჩასმა C# კოდში (მიმაგრება button_Click... ღილაკებზე ნახ.8.39)

🖳 Form4			
	<u>SQL-მოთხოვნეშ</u>	სის მაგალითები;	
button1	button3	button5	button7
button2	button4	button6	button8
listBox1 ອີງຜູ	ეგების ასახვის	ველი	
💪 toolTip1 🐁	toolTip3 🛓 tool	Tip5 🎍 toolTip7	7 "მოკარნახე" სარიძონის
🍇 toolTip2 🐁	toolTip4 📐 tool	Tip6 🖢 toolTip8	ინსტრუმენტი

ნახ.8.39

მოთხოვნა_1: "ეკრანზე გამოვიტანოთ სტუდენტთა სია: გვარი, სახელი, ჯგუფის_ნომერი, მოწესრიგებული ჯგუფის ნომრით და გვარით" (ნახ.8.40).

Student
😵 St_ID
Gvari 🗸
Saxeli 🏹
sqesi
dab_celi
Jg_ID 🗸
telefoni

ნახ.8.40

სასურველია მოთხოვნის ღილაკების "გასემანტიკურება" (მაუსის კურსორის მიტანისას ღილაკზე გამოჩნდეს "მოკარნახე ტექსტი (hint-მინიშნება), თუ რას აკეთებს ეს ღილაკი").

ამისათვის ToolBox-პანელიდან ფორმაზე გადმოვიტანოთ ToolTip1-არავიზუალური ელემენტი, რომელიც მოთავსდება ფორმის ქვემოთ (ნახ.8.41). მოვნიშნოთ იგი და Properties-ში დავაყენოთ თვისება ShowAllways = true.

🖳 Form4		
	button1 System.Windows.For	ms.Button
button 1	: 2↓ 🗉 🗲 🖆	
	✓ ToolTip on toolTip1	<u>ათა სია ჯგუფე</u> ბის მიხედვით 👻
button2	UseCompსტუდენტთა სი UseMnen UseVisual	ია ჯგუფების მიხედვით
IISLOOX I		
	toolTip1 System.Windows.	Forms.ToolTip 🔹
	2 2 🗉 🖌 🖂	
	ReshowDelay	100
	ShowAlways	True 📉 💌
toolTip1	🛛 💐 Solution Explorer 📑 P	roperties

ნახ.8.41

შემდეგ მოვნიშნოთ ღილაკი button1 და Properties-ში თვისებაში ToolTip on toolTip1 ჩავწეროთ "მოკარნახე" ტექსტი. ავამუშავოთ პროგრამა, მივიტანოთ მაუსის კურსორი button1 ღილაკთან. გამოჩნდება ტექსტი "სტუდენტთა სია ჯგუფების მიხედვით". თუ არ გვინდა ეს ინფორმაცია, გადავალთ სხვაზე. თუ ავამოქმედებთ button1-ს, მივიღებთ შედეგს (ნახ.8.42).

button1 ღილაკის პროგრამის კოდის ფრაგმენტი, რომელშიც ასახულია SQL-ტიპის მოთხოვნა, მოცემულია 8.7_ლისტინგში.

// ლისტინგი_8.7 --- button1 ----

private void button1_Click(object sender, EventArgs e)

{

```
Amorcheva("select * from Student order by Jg_ID, Gvari",
```

"Gvari", "Saxeli", "Jg_ID");

MessageBox.Show("select * from Student order by Jg_ID,

'Gvari', 'Saxeli', 'Jg_ID' ");

}

🖳 Form4
button1 button3 ຢ ບ່ຽງຫຼວຍັງດ້ານ ໂດນ ກາງຫຼວຍດິດໂປ ຍິດອັງຫຼວງດາຍ ບັດແບກາຊ ບັດແບກາຊ ອັງກີ່ຫຼວງຫຼາດ : ຄິດອີກ : 108050 : ລາງກີຫຼວງຫຼາດ : ຄິດອີງກິດຄົດ : 108051 : ຫຼາຫຼາດຊີ : ກິດຄືນກີຫຼຸດ : 108051 : ຈູນໂນລຊີ : ໂດຍລັງກິດຄົດ : 108051 : ຈູນໂນລຊີ : ໂດຍລັງກິດຄົດ : 108059 : ລາງກີອີ້ຍູຫານ : ຫຼາຍ ເປັນ ອັງກີອີ້ຍູຫານ : ຫຼາຍ ເປັນ ອັງກີອີ້ຍູຫານ : ຫຼາຍ ເປັນ ອັງກີອີ້ຍູຫານ : ຫຼາຍ ເປັນ ອັງກີອີ້ຍູຫານ : ເຫຼັງ ເປັນ ອັງກີອີ້ຍູຫານ : ເປັນ ອັງກິດ : ເປັນ ອັງກິດ : ເປັນ ອັງກິດ : ເປັນ ຍາຍ : ເປັນ : ເປັນ ຍາຍ : ເປັນ : ເປັ

ნახ.8.42

```
მოთხოვნა_2: "ვიპოვოთ ის სტუდენტები, რომლებიც სწავლობენ 108936 ჯგუფში. გამოვიტანოთ მათი გვარები, სახელები, ჯგუფის_ნომრები.
```

```
// ლისტინგი_8.8 --- button2 ----
private void button2_Click(object sender, EventArgs e)
{
 Amorcheva("select * from Student where Student.Jg_ID=108936 "+
 "order by Gvari", "Gvari", "Saxeli", "Jg_ID", "telefoni");
 MessageBox.Show("select * from Student wehre Jg_ID=108936 "+
 "order by Gvari, 'Gvari', 'Saxeli', 'Jg_ID', 'telefoni' ");
}
```

```
შედეგი მოცემულია 8.43 ნახაზზე.
```


ნახ.8.43

მოთხოვნა_3: "ვიპოვოთ იმ სტუდენტთა გვარები, სახელები, ჯგუფის_ნომრები და ტელეფონები, რომლებიც სწავლობენ ინგლისურენოვან ჯგუფში".

ამ შემთხვევაში საჭიროა ბაზიდან ორი ცხრილის გამოყენება: Student და Jgufi. 8.44 ნახაზიდა ჩანს, რომ ორი ეს ცხრილები კავშირშია ერთმანეთთან ატრიბუტით Jgufi.Jg_ID (პირველადი გასაღები, ანუ უნიკალური ინდექსი) და Student.Jg_ID (მეორადი გასაღები, ანუ არაუნიკალური ინდექსი).

მათი გათვალისწინებით SQL-მოთხოვნას ექნება 8.9_ლისტინგზე მოცემული სახე. // ლისტინგი_8.9 --- button3 ---private void button3_Click(object sender, EventArgs e) { Amorcheva("select * from Student,Jgufi " + "where Student.Jg_ID=Jgufi.Jg_ID and Ena='ინგლისური' " + "order by Jgufi.Jg_ID, Gvari", "Gvari",

"Saxeli", "Student.Jg_ID", "Ena");

MessageBox.Show("select * from Student,Jgufi "+

"where Student.Jg_ID=Jgufi.Jg_ID and Ena='റ5ുസ്റ്രറ്' " +

"order by Gvari, 'Gvari', 'Saxeli',

'Student.Jg_ID', 'Ena' ");

8.45

მოთხოვნა_4: "რომელი კურსის რომელ ჯგუფებს და რა საგნებს ასწავლის ლექტორი გაბედავა ?"

ბაზიდან უნდა გამოვიყენოთ სამი ცხრილი: Lector, Jgufi და Lect_Jgufi, რათა კონკრეტული ლექტორისთვის ვიპოვოთ მისი საგნები, ჯგუფები და კურსები (ნახ.8.32).

8.46

კოდის ტექსტი მოცემულია 8.10_ლისტინგში, ხოლო შედეგები 8.46 ნახაზზე. // ლისტინგი_8.10 --- button4 ---private void button4_Click(object sender, EventArgs e) { Amorcheva("SELECT * FROM Lector, Jgufi, Lect_Jgufi " + "where Jgufi.Jg_ID = Lect_Jgufi.Jg_ID and "+ "Lector.Lec_ID = Lect_Jgufi.Lec_ID and "+ "Lector.Gvari='გაზედავა' " + "order by Lect_Jgufi.Sagani ", "Gvari", "Saxeli", "Jgufi.Jg_ID", "Sagani", "kursi"); MessageBox.Show("SELECT * FROM Lector, Jgufi, Lect_Jgufi " + "where Jgufi.Jg_ID = Lect_Jgufi.Jg_ID and "+ "Lector.Lec_ID = Lect_Jgufi.Lec_ID and Lector.Gvari='ຽວຽງເວລາ' " + "order by Lect_Jgufi.Sagani, 'Gvari', 'Saxeli', 'Jgufi.Jg_ID', 'Sagani', 'kursi'"); }

მოთხოვნა_5: რომელ სტუდენტებს ასწავლის ლექტორი გაბედავა ? საჭიროა გვარი, სახელი და ჯგუფის ნომერი.

მონაცემთა ბაზიდან ამჯერად დაგვჭირდება ოთხივე ცხრილი (ნახ.8.47). კონკრეტული ლექტორიდან (მარცხენა ნაპირა ცხრილი) უნდა მივიდეთ კონკრეტულ სტუდენტამდე (მარჯვენა ნაპირა ცხრილი). შესაბამისი SQL-მოთხოვნის ტექსტი მოცემულია 8.11_ლისტინგში.

// ლისტინგი_8.11 --- button5 ---private void button5_Click(object sender, EventArgs e) Amorcheva("SELECT * FROM Lector, Jgufi, Lect Jgufi, Student " + "where Jgufi.Jg_ID = Lect_Jgufi.Jg_ID and "+ "Lector.Lec ID = Lect Jgufi.Lec ID and " + "Student.Jg ID=Jgufi.Jg ID and Lector.Gvari='გაຽედავა' " + "order by Jgufi.Jg ID ", "Student.Gvari", "Student.Saxeli", "Student.Jg ID"); MessageBox.Show("SELECT * FROM Lector, Jgufi, Lect Jgufi, Student " + "where Jgufi.Jg ID = Lect Jgufi.Jg ID and Lector.Lec ID = Lect Jgufi.Lec ID and " + "Student.Jg_ID=Jgufi.Jg_ID and Lector.Gvari='გაბედავა' " + "order by Jgufi.Jg_ID, 'Student.Gvari', 'Student.Saxeli', 'Student.Jg ID' "); }

შედეგი მოცემულია 8.48 ნახაზზე.

+ button5 მურდული : ნინო : 108050 : ალავიძე : ალეკო : 108050 : დოლიძე : რიჩარდი : 108051 აკოფოვი : რომერტინო : 108051 asagosss : 328036a : 108835 :

მურმგლა : დიტო : 108835 : ზარანდია : მუშნი : 108836 :

ნახ.8.48

```
მოთხოვნა_6: ლექტორ გაბედავასთან რომელი ჯგუფის რომელ
სტუდენტებთან აქვს ლექციები რომელ საგნებში და რამდენ
კრედიტიანებია ეს საგნები ?
// ლისტინგი_8.12 --- button6 ----
private void button6_Click(object sender, EventArgs e)
Amorcheva("SELECT * FROM Lector,Lect_Jgufi, Jgufi,Student " +
 "where Lector.Lec_ID=Lect_Jgufi.Lec_ID and "+
 " Jgufi.Jg_ID = Lect_Jgufi.Jg_ID and "+
 "Student.Jg_ID=Jgufi.Jg_ID and Lector.Gvari='გაბედავა' " +
 "order by Jgufi.Jg_ID ", "Lector.Gvari",
  "Student.Gvari", "Student.Saxeli", + "Jgufi.Jg_ID", "Sagani", "ECTS");
MessageBox.Show("SELECT * FROM Lector,Lect Jgufi, Jgufi, "+
  "Student " + "where Lector.Lec_ID=Lect_Jgufi.Lec_ID and "+
 " Jgufi.Jg_ID = Lect_Jgufi.Jg_ID and "+
 "Student.Jg ID=Jgufi.Jg ID and "+ "Lector.Gvari='გაຽედავა' " +
 "order by Jgufi.Jg ID, 'Lector.Gvari', "+
  'Student.Gvari', 'Student.Saxeli', 'Jgufi.Jg ID', 'Sagani', 'ECTS' ");
}
```

შდეგები გამოტანილია 8.49 ნახაზზე.

ნახ.8.49

მოთხოვნა_7: "რა საგნები ისწავლება და რამდენ კრედიტიანებია ? "

ეს ინფორმაცია მისაწვდომია ერთი ცხრილიდან Lect_Jgufi. თუ მოთხოვნა ასე დაიწერება:

Amorcheva("select Sagani, ECTS from Lect_Jgufi order by

Sagani", "Sagani", "ECTS");

მაშინ მივიღებთ ასეთ შედეგს (ნახ.8.50), რაც არაკორექტულია განმეორებადი სტრიქონების გამო:

```
 ვიზუალური დაპროგრამემა: 5:
 ვიზუალური დაპროგრამემა: 5:
 კომპიუტერის არქიტექტურა: 5:
 კომპიუტერის არქიტექტურა: 5:
 კომპიუტერის არქიტექტურა: 5:
 მათემატიკა: 4:
 მათემატიკა: 4:
 მენეჯმენტის საფუძვლეში: 4:
 მენეჯმენტის საფუძვლეში: 4:
 მონაცემთა მაზეში: 6:
 სერვერული ტექნოლოგიეში: 7:
 სერვერული ტექნოლოგიეში: 7:
```

საჭიროა SELECT DISTINCT... კონსტრუქციის გამოყენება, რაც გამორიცხავს განმეორებად სტრიქონებს რელაციურ ცხრილებში. ამგვარად შესაძლებელია სტრიქონთა "სიმრავლის" მიღება. სწორი ტექსტი მოცემულია 8.13_ლისტინგში.

```
// ლისტინგი_8.13 --- button7 ----
```

```
private void button7_Click(object sender, EventArgs e)
```

```
{
```

Amorcheva("select distinct Sagani, ECTS from Lect_Jgufi "+ " order by Sagani", "Sagani", "ECTS"); MessageBox.Show("SELECT DISTINCT Sagani, ECTS "+

```
from Lect_Jgufi order by Sagani, 'Sagani', 'ECTS' ");
```

}

8.51 ნახაზზე ასახულია სწორი შედეგები.

ნახ.8.51

მოთხოვნა_8: "რამდენი კრედიტი შეიძინეს სტუდენტებმა დამატებით სემესტრში და რას უდრის ჯამური შემოსავალი თანხაში?"

ცხრილში Lect_Jgufi მოთავსებულია ოპერატიული ინფორმაცია მიმდინარე სემესტრის საგნების შესახებ, ანუ, აქედან უნდა მოხდეს ECTS-ატრიბუტის მნიშვნელობათა შეჯამება და მისი გამრალება 1 კრედიტის ღირებულებაზე. სიმარტივისთვის დავუშვათ, რომ ის 100 ლარია.

8.14 ლისტინგში მოცემულია კოდის ტექსტი შესაბამისი SQL მოთხოვნით.

```
შედეგი მოცემულია 8.52 ნახაზზე.
```

🖶 Form4		
67 : 6700 :	<u>SQL-მოთხოვნების მაგალითები;</u>	X
<u>კრედიტეში : თან</u> from	select distinct sum(ECTS) as sumECTS, sum(ECTS)*100 as tanx n Lect_Jgufi, 'sumECTS', 'tanxaECTS' OK	aECTS

ნახ.8.52

განხილული პროგრამის დასაწყისი და საერთო ნაწილი ყველა მოთხოვნისა მოცემულია 8.14_ლისტინგში.

```
// ლისტინგი_8.14 --- Syetem+Contact with DBS+ try...catch ----
using System;
using System.Drawing;
using System.Windows.Forms;
using System.Data.OleDb;
namespace WinADO
ł
public partial class Form4 : Form
 public Form4() { InitializeComponent(); }
 private void Amorcheva(string sqlbefehl,
 params string[] velebi)
 {
 OleDbConnection con = new OleDbConnection();
 OleDbCommand cmd = new OleDbCommand();
 OleDbDataReader reader:
  int i:
 string striqoni;
```

```
con.ConnectionString = "Provider=Microsoft.ACE.OLEDB.8.0;" +
 "Data Source=C:\\C#2010\\WinADO\\DB AccessUni.accdb";
  cmd.Connection = con;
  cmd.CommandText = sqlbefehl;
  try
 { // აქ ხდება SQLმოთხოვნის წაკითხვა, ანალიზი ატრიბუტებით
 con.Open();
 reader = cmd.ExecuteReader();
 listBox1.Items.Clear();
 while (reader.Read())
 ſ
 strigoni = "";
 for (i = 0; i < velebi.Length; i++)</pre>
 strigoni += reader[velebi[i]] + " : ";
 listBox1.Items.Add(strigoni); // ეკრანზე გამოტანა ---
 }
 reader.Close();
 con.Close();
 }
  catch (Exception ex)
 // შეცდომის არსებობისას გამოსცემს შეტყობინებას ------
 {
 MessageBox.Show(ex.Message);
 }
}
// აქ უერთდება button_Click - მეთოდები ----- //...
```

თავი 9

.NET პლატფორმის კონცეფციის რეალიზაცია

9.1. აპლიკაციის დაპროგრამება რამდენიმე ენის საფუძველზე .dll ფაილების შექმნით

განხილულია ობიექტ-ორიენტირებული დაპროგრამების ენების: C++, Visual Basic და C# გამოყენებით ერთი პროგრამული პროექტის აგების ტექნოლოგიის შესწავლა .NET პლატფორმაზე. ამ ენებზე იქმნება .dll ფაილები და ხორციელდება მათი ერთად მუშაობა.

ილუსტრირებულია .NET ტექნოლოგიის ერთ-ერთი ძირითადი პრინციპი, რომ პროგრამული აპლიკაციის დამუშავება შესაძლებელია დეველოპერების გუნდში სხვადასხვა პროგრამული ენის მცოდნე სპეციალისტების მიერ, კერძოდ C++, Visual Basic და C# ენების საფუძველზე. პროექტის აგებისას გათვალისწინებულ უნდა იქნას საერთო მოთხოვნები ღია ცვლადებზე, მეთოდებსა და თვისებებზე.

სამუშაო გეგმა:

• შეიქმნას C++ -ის საბაზო კლასი;

• შეიქმნას Visual Basic.NET კლასი, რომელიც იქნება C++ კლასის მემკვიდრე;

შეიქმნას C# კლასი, რომელიც კონსოლის აპლიკაციაში
 შექმნის Visual Basic.NET კლასის ეგზემპლარს და გამოიმახებს მის
 მეთოდს.

განვახორციელოთ პროექტის პროგრამული რეალიზაცია Visual Studio .NET Framework 4.0/4.5 სამუშაო გარემოში.

შევარჩიოთ ახალი პროექტის განთავსების ადგილი და მენიუდან გამოვიძახოთ ახალი ცარიელი პროექტის შექმნის პროგრამა (ნახ.9.1):

(New->Project gos Visual Studio Solution-> Blank Solution)

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation N	ET)
--	-----

Recent Templates		.NET Framework 4 • Sort by: Default •	Search Installed Terr 🔎
Installed Template Usual C# Other Language Other Project Ty E Setup and Du Extensibility Visual Studic Online Templates	s pes 👍 sployment Solutions 🗸	Blank Solution Visual Studio Solutions	Type: Visual Studio Solutions Create an empty solution containing no projects
<u>N</u> ame:	SamiEnisProjecti	٧	
Location:	Ht\PSM-Lab\	٠ .	Browse
* * * * * * * * * * * * * * * * * * *	Case Enir Deniarti		Create directory for colution

ნახ.9.1

პროექტის სახელი (Name: SamiEnisProjecti) და მისი შენახვის ადგილი (Location) მივუთითოთ ჩვენი სურვილით. OK-ის შემდეგ Blank Solution შაბლონის დახმარებით შეიქმნება აპლიკაცია, რომელიც *ნეიტრალური* იქნება დაპროგრამების ენებისადმი. შედეგად მივიღებთ 9.2 ნახაზზე ნაჩვენებ ფანჯარას.

ნახ.9.2

9.1.1. კლასის შექმნა ახალ პროექტში C++.NET ენაზე

ცარიელ პროექტს (გადაწყვეტა - Solution 'SamiEnisProjecti') დავამატოთ ახალი (ქვე)პროექტი მასზე მარჯვენა ღილაკის დაწკაპუნებით და შემდეგ Add -> New Project არჩევით. 9.3 ნახაზზე ნაჩვენებია თუ როგორ მიეთითება VisualC++ ენა, Class Library და ქვეპროექტის სახელი Name: HelloCPP, შემდეგ OK.

Solution Explorer -ში გამოჩნდება შედეგი (ნახ.9.4). გავხსნათ Hello.CPP.h ფაილი რედაქტირებისთვის. ახლადშექმნილი კლასის Class1 მაგივრად ჩავწეროთ სახელი HelloCPP.

ნახ.9.3

HelloCPP.h კოდი მოცემულია 9.1 ლისტინგში.

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნა<mark>ხ.9.4</mark>

```
// ---- ლისტინგი_9.1 -- შეცვლილი HelloCPP.h ----
#pragma once
using namespace System;
namespace HelloCPP
{
  public ref class HelloCPP
 {
 // --- აქ ჩაემატება კლასის მეთოდი ----
 public:
  virtual void Hello()
 {
 Console::WriteLine("Mogesalmebit C++ enis
 garemodan da !\n
 viZaxeb Visual Basics !\n\n");
 }
 };
}
```

HelloCPP::Hello() მეთოდი გამოიყენებს .NET Framework კლასების ბიბლიოთეკიდან System::Console::Write-Line() ფუნქციას, რათა კონსოლზე გამოიტანოს მისალმება C++ კოდიდან.

პროექტი გავუშვათ სინტაქსური შეცდომების გასასწორებლად, თუ ასეთი იქნება. იგი ჯერ არ უნდა ავამუშავოთ შესრულებაზე.

9.1.2. კლასის შექმნა ახალ პროექტში Visual Basic .NET ენაზე

დავამატოთ Solution-ში ახალი პროექტი და მივუთითოთ, რომ იგი შეიქმნას Visual Basic .NET -ში სახელით Name: HelloVB (ნახ.9.5).

ნახ.9.5

მივიღებთ ასეთ შედეგს (ნახ.9.6). ახალი პროექტი HelloVB დაემატება Solution Explorer პანელზე თავისი შემადგენელი ფაილებით.

ნახ.9.6

ახლა უკვე გვაქვს HelloCPP და HelloVB ორი პროექტი.

მეორეში ავირჩიოთ Class1.vb ფაილი და შევუცვალოთ სახელი შინაარსის გათვალისწინებით, მაგალითად, HelloVB.vb, შემდეგ გავხსნათ იგი და ჩავწეროთ ჩვენთვის საჭირო ტექსტი (ლისტინგი_9.2).

' --ლისტინგი_9.2 --- HelloVB.vb ------Public Class HelloVB Inherits HelloCPP.HelloCPP Public Overrides Sub Hello() MyBase.Hello() System.Console.WriteLine("Mec mogesalmebiT Visual Basic.NET-idan !!")

End Sub

End Class

ეს კოდი განსაზღვრავს HelloVB კლასს, რომელიც მემკვიდრეობით იქნა მიღებული C++ ის მმართველი კლასიდან HelloCPP. ამგვარად, HelloVB კლასი ჩაანაცვლებს (Overrides) მშობელი HelloCPP კლასის ვირტუალურ Hello() მეთოდს, ოღონდ ჯერ გამოიმახებს Hello() მეთოდის ვერსიას მშობელი კლასიდან HelloCPP, შემდეკ კი გამოყავს ეკრანზე თავისი მისალმება. საყურაღებოა, რომ კოდის რეადაქტორში საბაზო კლასის სახელი (HelloCPP.HelloCPP) და ჩასანაცვლებელი მეთოდის სახელი Hello() ტალღისებური ხაზითაა. ეს ნიშნავს, რომ კოდის რედაქტორი ამ სახელებს ვერ ხედავს და წინასწარ იძლევა სინტაქსურ შეცდომას. თუ კურსორს დავაყენებთ ამ ფრაგმეტზე, იგი მოგვცემს შეცდომის მნიშვნელობას (ნახ.9.7).

ნახ.9.7

აუცილებელია Visual Basic-ის კომპილატორს მიეთითოს თუ სად იმყოფება ეს ნაკრები (assembly), რომელიც განსაზღვრავს მოცემულ ტიპს. ამისათვის მთავარი მენიუს Project-> Add Reference->Projects-დან (ნახ.9.8) ავირჩევთ HelloCPP-ს და OK.

ნახ.9.8

Solution-ში HelloVB-ს MyProject-ის ამოქმედებით გაიხნება 9.9 ნახაზის მსგავსი ფანჯარა, რომელშიც References-ზე გადართვით გაჩნდება შიგთავსი. ვირჩევთ HelloCPP და Add-ით ვადასტურებთ.

HelloVB X Program	cs HelloVB.vb* HelloC	PP.h	HelloCPP.cpp			¥ S	olution Explorer 🔹 🕂 🗄
							🖥 🗿 🗾
Application						Г	🌄 Solution 'SamiEnisProjecti' (3 projec
Comula	Configuration: N/A		♥ Platfi	orm: N/A	T		HelloCPP
Complie							HelloCSharp
Debug	References:				Unused References Reference Paths		Properties
	Reference Name	Type	Version	Convilocal	Path		Program.cs
Keterences	Halla CDD	NET	1.0.5536.15230	True	U\DSM_Lab\SamiEnicDraiaeti\Dabua\UallaCDD_dll		⊿ 🛐 HelloVB
Resources	Curtom	NET	4000	Falco	CVDroaram Eiler) Deference Accomblice) Microsoft Era		👝 📴 My Project 🌱
	System Sustana Casa	NET	4.0.0.0	False	C. Program Files (Nererence Assemblies (Microsoft Fra	T	HelloVB.vb
Services	System.Core	INET	4.0.0.0	rdise	C:\Program Files\Reference Assemblies\Wilcrosoft\Fra		
	•		Ш		· · · ·		
					Add V Remove Update	l	
	Imported namespaces:						
	Microsoft.VisualBasic				Add User Import	l	
	Microsoft.VisualBasic				•		(
						1	🖏 Solutio 📑 Team 🦉 Class V.

ნახ.9.9

ამის შემდეგ გამოჩნდება Add Reference (ნახ.9.10) და OK ღილაკით ვასრულებთ CPP-კლასთან დაკავშირების პროცესს.

~ v	Add Reference	? <mark>- × -</mark>
	NET COM Proj	ects Browse Recent
	Project Name	Project Directory
	HelloCPP	H:\PSM-Lab\SamiEnisProjecti\HelloCPP\
		OK Cancel

ნახ.9.10

ამის შემდეგ საჭიროა HelloVB პროექტზე მარჯვენა ღილაკით გამოვიტანოთ 9.11 კონტექსტური მენიუ და ავირჩიოთ Build (ეს პროექტი ტრანსლატორით ამუშავდება და სინტაქსური გამართვის შედეგს მოგვცემს).

ნახ.9.11

როგორც წესი, თუ შეცდომები არაა HelloVB პროექტში, მაშინ მის შესაბამის ფოლდერის bin->Debug -ში უნდა გამოჩნდეს დაკავშირებული Helli.CPP.dll კლასის ფაილი (ნახ.9.12).

ამგვარად, Hello.CPP პროექტი მიუერთდება გადაწვეტას (Solution-ში) და გამოჩნდება მომავალში HelloVB-ში, როგორც ზემოთ იქნა ნაჩვენები. ამასთანავე, 9.7 ნახაზზე ნაჩვენები "ქვეშგახაზული" შეცდომების აღნიშვნები HelloVB.vb პროგრამის ტექსტიდან გაქრა ! პროგრამის საბოლოო ტექსტი მოცემულია ლისტინგში:

' -- HelloVB.vb ------Public Class HelloVB Inherits HelloCPP.HelloCPP Public Overrides Sub Hello() MyBase.Hello() System.Console.WriteLine("Mec mogesalmebiT Visual Basic.NET !!!") End Sub End Class

22 HelloVB ► bin ► Debug 4+ Search Deb... 🔎 Organize 🔻 Include in library ->> 88 \bigcirc * HelloCPP.dll ☆ Favorites E HelloCPP Recent Places HelloVB.dll 😻 Dropbox 🔎 HelloVB Downloads HelloVB Desktop

ნახ.9.12

9.2. სასტარტო პროექტის დამატება Solution-ში C#.NET ენაზე

დასკვნით ფაზაში ჩვენი გადაწყვეტისათვის (Solution-ში) SamiEnisProjecti უნდა შევქმნათ მესამე, მთავარი სასტარტო პროექტი , რომელიც აგებული იქნება C#.NET ენაზე Console Application შაბლონის სახით. დავარქვათ მას HelloCSharp. ამგვარად, ვამატებთ პროექტს (ნახ.9.13-ა,ბ) HelloCSharp სახელით.

ნახ.9.13-ა

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.9.13-ბ

OK ღილაკის ამოქმედების შემდეგ მივიღებთ Solution-ში ახალ, HelloCSharp პროექტს თავისი შემადგენელი კომპონენტებით (ნახ.9.14).

ნახ.9.14

გადავარქვათ სახელი Program.cs ფაილს ჩვენი პროექტის შინაარსის შესაბამისად: HelloCSharp.cs.

გამოვიტანოთ ეს ფაილი რედაქტირების ფანჯარაში და ჩავამატოთ Main() -ში შესაბამისი სტრიქონები. ასევე შეიძლება Main() -ის არგუმენტების წაშლა, აქ არ გვჭირდება. რედაქტირების შემდეგ ტექსტი მოცემულია 9.15. ნახაზზე.

პროგრამაში Main() სტატიკური მეთოდი არის აპლიკაციაში შესვლის წერტილი. ეს მეთოდი ქმნის HelloVB კლასის ახალ ობიექტს hello და მისთვის იძახებს Hello() მეთოდს, რომელშიც ინახება ორი შეტყობინება. ერთი CPP.NET-იდან, მეორე VB.BET-დან, რომლებიც ადრე მოვამზადეთ. მესამე შეტყობინებას თვით C#.NET გამოიტანს, დამშვიდობებასთან ერთად. ახლა საჭიროა HelloCSharp პროექტში ჩავამატოთ მიმთითებლები (კავშირები) HelloCPP და HelloVB პროექტებზე. მაშინ 9.15 ნახაზზე ნაჩვენები შეცდომები (ქვეშხაზგასმული HelloVB) გასწორდება. ამისათვის ვირჩევთ Add Reference...-ს (ნახ.9.16).

Solution Explorer		▼ ₽ ×
🖻 📑 🛃		
Solution 'SamiEr Signature Signatu	nisPro	jecti' (3 projec
 Propertie Reference HelloCSF HelloVB 		Build Rebuild Clean Publish
		Project Dependencies Project Build Order Add
		Add Reference V
		Add Service Reference

Add Reference ფანჯარაში გადავრთოთ Project-ზე, მოვნიშნოთ ორივე, HelloCPP და HelloVB პროექტები და ღილაკი OK (ნახ.9.17). შედეგად გაქრება შეცდომები, ანუ 9.15 ნახაზზე "ხაზები", რაც მიუთითებს იმაზე, რომ კავშირი პროექტებს შორის კარგად შესრულდა. ეს შედეგი აისახება Solution-ფანჯარაში HelloCSharp პროექტის References –ში (ნახ.9.18).

👓 Add Reference	? ×
.NET COM Projects	Browse Recent
Project Name	Project Directory
HelloCPP	H:\PSM-Lab\SamiEnisProjecti\HelloCPP\
HelloVB	H:\PSM-Lab\SamiEnisProjecti\HelloVB
•	
	OK Cancel

ნახ.9.17

ნახ.9.18

ავამუშავოთ HelloCSharp პროექტი მარჯვენა ღილაკით და build-ით, რათა სინტაქსურად დამუშავდეს იგი. შეცდომების არარსებობის შემთხვევაში მოხდება HelloCPP.dll და HelloVB.dll ფაილების განთავსება HelloCSharp პროექტის bin->Debug ფოლდერში (ნახ.9.19). აქვეა HelloCSharp.exe აპლიკაციის ფაილიც.

ნახ.9.19

Solution-ში HelloCSharp პროექტი გადავაკეთოთ სასტარტო ფაილად (ნახ.9.20-ა,ბ).

ნახ.9.20-ა

ნახ.9.20-ბ

ბოლოს, ავამუშავოთ აპლიკაცია და მივიღებთ შედეგს (ნახ.9.21).

რეზიუმე: აპლიკაციის სხვადასხვა პროექტები დამუშავდა დაპროგრამების სხვადასხვა ენებზე, რომლებიც გამოიყენება .NET გარემოში. მრავალჯერადი გამოყენების ფაილები შემუშავებულ იქნა კლასების დახმარებით და რეალიზებულია დინამიკური .dll - ფაილების სახით.

თავი 10 Workflow Foundation ტექნოლოგია .NET პლატფორმაზე

ვიზუალური დაპროგრამების სფეროში კორპორაცია "მაიკროსოფთის" პროდუქტი WF (Workflow Foundation) "ახალი ტექნოლოგიაა", რომელიც .NET პლატფორმაზე, WPF და WCF ტექნოლოგიებთან ერთად, სრულიად ახალი პარადიგმის მატარებელი ტექნოლოგიების სახელით დამკვიდრდა ბიზნესპროცესებზე (Workflows) ბაზირებული აპლიკაციების ასაგებად [1].

Workflow ტექნოლოგიის საშუალებით შესაძლებელია სამი ტიპის პროცესის აღწერა:

• მიმდევრობითი პროცესი (Sequential Workflow) — ერთი ბიჯიდან მეორეზე გადასვლა უკან დაბრუნების გარეშე;

 წესებით მართვადი პროცესი (Rules-driven Workflow) — ესაა მიმდევრობითი პროცესის კერძო შემთხვევა, რომელშიც გადასვლა შემდგომ ბიჯზე განისაზღვრება წესების ერთობლიობით;

 სასრული ავტომატი (State-Machine Workflow) — გადასვლა ერთი მდგომარეობიდან სხვა მდგომარეობაზე, ასევე შესაძლებელია ნებისმიერი უკან დაბრუნება წინა მდგომარეობებში.

ჩვენი მიზანია გავაცნოთ მკითხველს ბიზნეს-პროცესების (Workflow) ვიზუალური დაპროგრამების შესაძლებლობები და შესაბამისი აპლიკაციების პროექტების აგება Visual Studio.NET პლატფორმაზე.

10.1. მარტივი ბიზნესპროცესის (Workflow-ის) აგება

განვიხილოთ მარტივი სამუშაო პროცესის (workflow-ის) შექმნა Visual Studio.NET გარემოში. შევარჩიოთ ახალი პროექტის სახელი (მაგალითად, WorkflowConsoleHello), მისი შენახვის ადგილი (C:\WF\). აგრეთვე ავირჩიოთ Template-ში Visual C# და Workflow, ხოლო შუა ფანჯრიდან Workflow Console Application (ნახ.10.1).

New Project							? ×	
▷ Recent		.NET Fr	amework 4.5.2	✓ Sort by:	Default		P-	
 Installed 		C *	Activity Desig	ner Library				
▲ Templates ▲ Visual C# ¥	Î	< ⊃. C#	A					
▶ Windows			Activity Library					
Web Android		Q,	WCF Workflow Service Application					
Cloud		<mark>-2</mark> #	Workflow Con	sole Applicati	on 🗸			
WCF								
Workflow	Y _							
▷ Online			Click here to	go online and	find templates.			
<u>N</u> ame:	WorkflowConsol	eHello	- √					
Location:	D:\WF_2015\		 ✓ 	Browse				
Solution name:	WorkflowConsol	eHello		✓ Create dir	ectory for solution			
				OK	Cancel			

ნახ.10.1. ახალი workflow პროექტის შექმნა

შაბლონი (Template) აგენერირებს Program.cs ფაილს, რომელიც რეალიზებას უკეთებს კონსოლურ აპლიკაციას (დანართს). იგი ასევე აგენერირებს Workflow1.xaml ფაილს, რომელიც განსაზღვრავს ქმედებას (აქტიურობას) სამუშაო პროცესში (workflow-ში). XAML ენა გამოიყენება პროგრამული ელემენტების გამოსაცხადებლად (როგორც WPF აპლიკაციაში). ოღონდაც ლებელის, ტექსტბოქსის და ბადის ნაცვლად ეს ფაილი შეიცავს წარმოებული ელემენტების აქტიურობებს ჩვენს მიერ განსაზღვრულ სამუშაო პროცესში. Visual Studio იძლევა დიზაინერისთვის ქმედებების (აქტიურობების) გრაფიკულად ნახვის და რედაქტირების საშუალებას.

10.2 ნახაზზე ნაჩვენებია Visual Studio-ის ინტეგრირებული დამუშავების გარემო (IDE).

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.10.2. Visual Studio-ს სტანდარტული IDE გარემო

მარცხნივ მოთავსებულია ინსტრუმენტების პანელი, რომელიც მოიცავს ჩადგმულ და მომხმარებლის აქტიურობებს, რომელთა გაფართოება შესაძლებელია სხვა ქმედებებითაც (ნახ.10.3).

Solution Explorer და თვისებათა ფანჯარა მარჯვნივაა მოთავსებული (ნახ.10.4).

ქვემოთ ფანჯარაში გამოიტანება შეცდომების შეტყობინებები, შუალედური შედეგები და სხვა ინფორმაცია.

WF 4.5 დიზაინერი მოთავსებულია შუაში. ქვედა მარჯვენა კუთხეში არის მასშტაბირების კომბობოქსი, სურათის გამადიდებელი და აქტიურობის (ქმედების) მოსაძებნი ღილაკები.

ნახ.10.3. Workflow-ის ინსტრუმენტების პანელი

ნახ.10.4. Workflow-ის Solution Explorer ფანჯარა

ქვედა მარცხენა კუთხეში სამი ელემენტია: ცვლადების, არგუმენტების და იმპორტული ანაწყობის. თუ მუშა პროცესი კლასია, მაშინ ცვლადები იქნება კლასის წევრები. მათი ნახვა შეიძლება გახსნით (ნახ.10.5).

Name		Variable type	S	cope	1	Default		
	Select an activity to set variable scope							
Variable	Arguments	Imports	*	P	100%	v	闰	•••

ნახ.10.5. სამუშაო პროცესის ცვლადების ნახვა

workflow-ის (სამუშაო პროცესის) დაპროექტება

თავიდან სამუშაო ნაკადის კონსტრუქტორი ცარიელია. ინსტრუმენტების პანელიდან საჭირო აქტიურობა გადაიტანება დიზაინერის გარემოში, რითაც განისაზღვრება სამუშაო პროცესის ყოფაქცევა. ჩვენი პროექტი თავიდან უნდა ასახავდეს მისალმებას "Hello, World !", შემდეგ კი დაემატება სხვა პროცედურები. გადმოვიტანოთ Sequence ქმედება დიზაინერზე (ნახ.10.6).

ნახ.10.6. Sequence ქმედების გადმოტანა

შემდეგ კი – WriteLine ქმედება ამ Sequence–ზე. სქემას ექნება 10.7 ნახაზზე ნაჩვენები სახე.

ნახ.10.7. WriteLine ქმედების დამატება Sequence-ში

WriteLine-ის Properties-ში ტექსტის შეტანა ნაჩვენებია 10.8

ნახაზზე.

🖏 Sequence	Properties
	References
\bigtriangledown	P App.config
	C# Program.cs
🐼 WriteLine	
Text "Hello World !"	Solution Explorer Team Explorer Class View
	Properties 🗸 👻 🕂 🕂 🗸
\bigtriangledown	System.Activities.Statements.WriteLine
	↓ Ž↓ Search: Clear
Variable type Scope De	Default Misc
iable	DisplayName WriteLine
	Text "Hello World !"
	TextWriter Enter a C# expression

ნახ.10.8. Text –ის მნიშვნელობის შეტანა Properties-ში

სისტემის ამუშავების შემდეგ საბოლოო შედეგი მოცემულია 10.9 ნახაზზე.

ნახ.10.9. კონსოლზე გამოსული შედეგი

გავხსნათ პროგრამა Program.cs, რომელიც ამუშავებს კონსოლის აპლიკაციას (ლისტინგი_10.1):

```
// -- ლისტინგი_10.1 ----
using System;
using System.Ling;
using System. Activities;
using System. Activities. Statements;
namespace WorkflowConsoleHello
{
  class Program
  {
 static void Main(string[] args)
 {
 WorkflowInvoker.Invoke(new Workflow1());
 // Console.WriteLine("Press ENTER to exit");
 // Console.ReadLine();
 }
  }
}
```

პროგრამაში ხელითაა ჩამატებული ბოლო ორი სტრიქონი (კომენტარი მოხსენით), რათა შესაძლებელი იყოს შედეგის ნახვა კონსოლზე.

10.2. პროცედურული ელემენტები

განვიხილოთ Workflow-ის ინსტრუმენტების პანელის ძირითადი პროცედურული ელემენტების გამოყენების საკითხი.

WF-ს აქვს პროცედურული ელემენტები, როგორიცაა, მაგალითად, If, While, Assign, Sequence და სხვა. მათი
ფუნქციონირების სადემონსტრაციოდ გამოვიყენოთ ზემოთ აგებული მისალმების კოდი. წარმოვადგინოთ ძველებური საათის მექანიზმი, რომელიც ყოველ საათზე გამოსცემს ზარს [4,13]. გავხსნათ Workflow1.xaml ფაილი.

ცვლადების გამოყენება

WF-ში უნდა გამოვაცხადოთ ყველა ცვლადი, რომელიც გამოიყენება მუშა ელემენტებში. ჩვენ შემთხვევაში საჭირო იქნება ორი ცვლადი: ერთი – ზარების რაოდენობისათვის, მეორე – მთვლელისათვის, რომელიც დაითვლის თუ რამდენი ზარი იქნა ამოქმედებული აქამდე. დავაჭიროთ ღილაკს Variables. თუ მასში არაა ელემენტები, ე.ი. არ მომხდარა მათი გამოცხადება. ახლა დავდგეთ მთავარ ქმედებაზე – Sequence, ცვლადების ფანჯარას ექნება 10.8 ნახაზზე ნაჩვენები სახე.

Workfle	ow1 > Seque	nce		
	Sequenc	e		
	🜠 WriteL			
	Text "He	ello, World !"		
		\bigtriangledown		
Name		Variable type	Scone	Defaul

ნახ.10.8

დავკლიკოთ *Create Variable* და შევიტანოთ ცვლადის სახელი, ტიპი და მნიშვნელობა (ნახ.10.9).

	C Sequence						
	🗾 WriteLine						
	Text "Hello, World !"						
	\bigtriangledown						
Name		Variable ty	pe	Scope		Defa	ult
counter	× –	Int32	V	Sequence		1	V
Create Van	iable						

ნახ.10.9

ცვლადი counter ხილვადია როგორც Sequence ქმედების, ისე მისი შვილობილი ელემენტებისთვის (მაგალითად, WriteLine). ცვლადის მნიშვნელობა შევიტანეთ 1.

10.10 ნახაზზე ნაჩვენებია ცვლადების სტრიქონის Propertiesის ფანჯარა. აქაც შესაძლებელია ცვლადების მნიშვნელობათა შეტანა, მაგალითად, Default-ში "1".

Properties		• 4 ×
System.Activities.P	resentation.View.Desigr	nTimeVa
		Clear
🗆 Misc		
Default	1	
Modifiers	None	•
Name	counter	
Scope	Sequence	•
Туре	Int32	•

ნახ.10.10

მეორე სტრიქონში, შეიტანება ზარების რაოდენობის ცვლადის მნიშვნელობა, რომელიც გამოიყენებს "*Enter a VB expression*"-ს (ნახ.10.11).

Default	Expression Editor	2 ×	
1	Default (Int32)	Searce	th: Clear
Enter a VB exp	DateAndTime.Now.Hour	Misc	
		Default	Coter a VB expression
	OK Cancel	Modifiers	None
		Name	numberBells
		Scope	Sequence
		Type	Int32

ნახ.10.11

საბოლოო შედეგს ცვლადებისათვის ექნება 10.12 ნახაზზე ნაჩვენები სახე.

Name		Variable type	Scope	Default	
counter	ν	Int32	Sequence	1	\sim
numberBells	Y	Int32	Sequence	DateAndTime.Now.Hot	n V
Create Variable					
Variables Arg	uments	Imports		3 100% ■ []	1 🗖

ნახ.10.12

If - განშტოების პროცედურა

DateAndTime კლასის Hour-წევრი აბრუნებს დროის მნიშვნელობას 24-საათიანი ფორმატით. მაგალითად, 2 PM-თვის ის დააბრუნებს 14-ს. ამიტომაც ჩვენ უნდა ავაწყოთ სისტემა ისე, რომ ზარი იყოს 2-ჯერ და არა 14-ჯერ. ამისთვის კოდში უნდა ჩაიწეროს შემდეგი:

> if (numberBells > 12) numberBells -= 12;

ამ მიზნით გამოიყენება if და Assign ქმედებები. გადმოვიტანოთ ინსტრუმენტების პანელიდან if აქტიურობა Hello აქტიურობის ოდნავ ქვემოთ. დიაგრამა მოცემულია 10.13 ნახაზზე.

Program.cs	Workflow1.xaml* ×				
Workflow1					
Sequence				0	
		\bigtriangledown			
	MriteLine				
	Text "Hello,	World !"			
\frown		\bigtriangledown			
(m 11				0 🖈	
Condition					
Enter a VB ex	pression				
	Then		Else		
D	rop activity here		Drop activit	y here	
		\bigtriangledown			

ნახ.10.13. if ქმედების დამატება

<u>შენიშვნა:</u> ნახაზზე წითელი ძახილის ნიშნით მიეთითება, რომ არის შეცდომა/გაფრთხილება. მაუსის კურსორის მიტანით ჩნდება ტექსტი (ნახ.10.14, 10.15).

ნახ.10.15. გაფრთხილება if-ში, რომ ქმედებას არ აქვს მითითებული პირობა

თვისებების ფანჯარაში შევცვალოთ DisplayName-მნიშვნელობა Adjust for PM-ით. if ქმედება შედგება სამი ელემენტისგან. პირობა Condition განსაზღვრავს ლოგიკას, რომელიც შეფასდება. ეს იქნება ლოგიკური მნიშვნელობა ("ჭეშმარიტი" ან "მცდარი"). იგი შეიცავს ქმედებებს, რომლებიც სრულდება, როცა პირობა "ჭეშმარიტია", ან სხვა ქმედებებს, როცა პირობა "მცდარია". მხოლოდ ერთია აუცილებელი. შევიტანოთ პირობა numberBells> 12 (ნახ.10.16).

ნახ.10.16. Condition პირობის შეტანა

Assign - მინიჭების პროცედურა

გადავიტანოთ ინსტრუმენტების პანელიდან Assign ქმედება. იგი საშუალებას იძლევა ცვლადს ან არგუმენტს მივანიჭოთ მნიშვნელობა. გრაფიკულად მიიღება ასეთი სურათი (ნახ.10.17).

ნახ.10.17. Assign ქმედების დამატება

Assign-ში To და Value, ორივე ღებულობს მნიშვნელობას. შეტანა შეიძლება უშუალოდ ველში, ან Properties-ის ფანჯარაში ("..."-ით გამოიძახება გამოსახულების შეტანის რედაქტორი). თვისებისთვის (To) შევიტანოთ numberBells. თვისების მნიშვნელობისთვის (Value) კი: numberBells-12. თვისებათა ფანჯარას ექნება ასეთი სახე (ნახ.10.18).

	Properties	• 4 ×
	System.Activities.Statements.Assign	
A+B Assign	₽ 2↓ Search:	Clear
numberBells = numberBells - 12	🗉 Misc	
	DisplayName Assign	
	To numberBells	
	Value numberBells -	- 12 🛛

ნახ.10.18. Assign ქმედების თვისებათა ფანჯარა

მრავალი ქმედება არის შედგენილი აქტიურობა (ქმედება), რაც ნიშნავს, რომ იგი შეიძლება შეიცავდეს სხვა სახის ქმედებებს.

While - ციკლის პროცედურა

დავამატოთ While ქმედება ზარის დასარეკად. გადმოვიტანოთ ინსტრუმენტების პანელიდან While აქტიურობა "Adjust for PM"–ის ქვემოთ. შევცვალოთ თვისებებში DisplayName სახელით Sound Bells (ნახ.10.19).

ţţ	If		
<u>ģģ</u>	Parallel		Adjust for PM
ᅄ	ParallelForEach <t></t>		\bigtriangledown
÷\$	Pick		
\$	PickBranch	=	Sound Bells
¢.	Sequence	\neg	Condition
-	Switch <t></t>		Enter a VB expression
	While		body
▲ Flow	chart		
k	Pointer		Drop activity here
4	Flowchart		
-	FlowDecision		
400	FlowSwitch <t></t>		\sim
▷ Mess	aging		🜠 WriteLine
⊳ Runt	ime		Text "Hello, World !"
4 Drim	itiver		

ნახ.10.19. While ქმედების დამატება Sound Bell დასახელებით

While ქმედებაში Body სექციის მოქმედება სრულდება მანამ, სანამ პირობა (Condition) ჭეშმარიტია. თავიდან პირობა მოწმდება და თუ ის არის "true", მაშინ ქმედებები სრულდება. ეს მეორდება მანამ, სანამ პირობა გახდება "false".

<u>შენიშვნა:</u> DoWhile ქმედება იდენტურია While ქმედების, ოღონდაც ჯერ აქტიურობა სრულდება ერთხელ და შემდეგ მოწმდება პირობა.

შევიტანოთ Condition (პირობა) counter <= numberBells.

გადმოვიტანოთ ინსტრუმენტების პანელიდან Sequence ქმედება Body-სექციაში. მისი DisplayName შევცვალოთ Sound Bellით. მივიღებთ 10.20 ნახაზზე ნაჩვენებ სურათს.

	\bigtriangledown		
Sound Bells			\$
Condition			
counter <= numb	erBells		
Body			
	🛃 Sound Bell	*	
	\bigtriangledown		

ნახ.10.20. While ქმედება შეიცავს Sequence-ს

Sequence - პროცედურა

გადმოვიტანოთ სამი სახის ქმედება Sequence-ზე "Sound Bell". ამ სავარჯიშოში ზარი არ დარეკავს, მაგრამ კონსოლის სტრიქონი გამოიტანს ზარის რეკვის რაოდენობას. გადმოვიტანოთ "Sound Bell"-ში WriteLine ქმედება. თვისებების Text-ში შევიტანოთ ბრმანება:

counter.ToString()

იგი გამოიტანს კონსოლზე მთვლელის მიმდინარე მნიშვნელობას.

გადმოვიტანოთ Assign ქმედება WriteLine ქმედების ქვემოთ. Το თვისებისთვის შევიტანოთ counter; Value თვისებისთვის კი counter+1. ესაა მარტივი ინკრემენტის მაგალითი (ნახ.10.21).

🖥 Sound Bells		*	
Condition			
counter <= numberBells			
Body			
Sound Bell	~		
\bigtriangledown			
🜠 WriteLine			
Text counter.ToString()		Pronerties	- ↓ χ
\bigtriangledown		System.Activities.Statem	ents.Assign
ArB Assign		📑 🛃 Search:	Clear
counter = counter + 1	11	🗆 Misc	
		DisplayName	Assign
\bigtriangledown		То	counter
		Value	counter + 1 📖

ნახ.10.21. საბოლოო Sequence დიაგრამის კომპლექტი

სისტემის ამუშავების შემდეგ კონსოლზე გამოჩნდება ასეთი შედეგი (ნახ.10.22).

ნახ.10.22. შედეგი

Delay ქმედება

გადმოვიტანოთ ინსტრუმენტების პანელიდან დაყოვნების Delay ქმედება Assign ქმედების ქვემოთ. დაყოვნების აქტიურობა განსაზღვრავს პაუზის ხანგრძლივობას. იგი მიეთითება როგორც TimeSpan კლასი. შევიტანოთ შემდეგი გამოსახულება: (ნახ.10.23).

TimeSpan.FromSeconds(1)

მივიღებთ 10.23 ნახაზზე მოცემულ სურათს.

📑 Sound Bell	*
\bigtriangledown	
🜠 WriteLine	
Text counter.ToString()	
\bigtriangledown	
A+B Assign	
counter - counter + 1	Properties
	System.Activities.Statements.Delay
\bigtriangledown	≜≣ <u>A</u> ↓ Search:
🕒 Delay 😽	Misc
\bigtriangledown	DisplayName Delay Duration TimeSpan.FromSeconds(1)

10.24 ნახაზზე რგოლებით შემოხაზულია ჩაკეცვა–გაშლის ისრები. Sound Bell-სთვის (ნახ.10.23) ის ჩაკეცილია და ჩანს მხოლოდ სათაური.

	Text "Hello, World !"	
	\bigtriangledown	
्रक्तु If		(*)
Condition		
numberBells > 12		
	Then	Else
ArB Assign numberBells	= numberBells - 12	Drop activity here
	\bigtriangledown	
	街 Sound Bells	(\mathbf{i})
	Double-click to view	
	\bigtriangledown	

ნახ.10.24

თუ ავამუშავებთ ამ სიტუაციას, მივიღებთ 1.25 სურათს.

რიცხვები 1–11 გამოიტანება მიმდევრობით, ოდნავ დაყოვნებით.

ახლა გადმოვიტანოთ WriteLine ქმედება Sound Bell-ის ქვემოთ. შევცვალოთ DisplayName სახელით Display Time. თვისებისთვის Text შევიტანოთ გამოსახულება:

", The time is: " + DateAndTime.Now.ToString()

გადმოვიტანოთ if ქმედება "Display Time"–ს ქვემოთ და DisplayName შევცვალოთ Greeting–ით. Condition პირობისთვის შევიტანოთ გამოსახულება:

DateAndTime.Now.Hour >= 18

გადმოვიტანოთ WriteLine ქმედება ორივე Then და Else სექციებში. Then სექციისთვის Text-ში შევიტანოთ "Good Evening"; Else სექციისთვის Text-ში შევიტანოთ "Good Day". ამგვარად, "Greeting" აქტიურობა მიიღებს ასეთ სახეს (ნახ.10.26).

💏 Greeting	*
Condition	
DateAndTime.Now.Hour > = 18	
Then	Else
WriteLine Text "Good Evening"	WriteLine

ნახ.10.26. Greeting ქმედება

ავამუშავოთ აპლიკაცია F5-ით.

ნახ.10. 27. შედეგი

თავი 11

პროგრამული აპლიკაციის დიზაინი XAML ენაზე

11.1. XAML ენის საფუძვლები

მომხმარებელთა ინტერფეისების აგება WPF- და Silverlightდანართებისთვის (აპლიკაციებისთვის) ხორციელდება XAML (Extensible Application Markup Language - აპლიკაციების გაფართოებადი ფორმატირების ენა) ენის გამოყენებით. XAMLდოკუმენტი შეიცავს ფორმატს, რომელიც აღწერს დანართის ფანჯრის (ან გვერდის) გარეგან სახეს და ქცევას, ხოლო მასთან კავშირში მყოფი C# კოდის ფაილები კი - დანართის ლოგიკას.

XAML ენა უზრუნველყოფს დანართის დიზაინის პროცესის (გრაფიკული ნაწილი) გამოყოფას ბიზნეს-ლოგიკის (პროგრამული კოდი) დამუშავების პროცესისგან, დიზაინერებსა და დეველოპერებს შორის [4,5].

WPF-ის XAML არის XML-ენის ქვესიმრავლე, გაფართოებული დამატებითი ფუნქციებით. იგი უზრუნველყოფს WPF-შიგთავსის აღწერას ისეთი ელემენტებით, როგორიცაა ვექტორული გრაფიკა, მართვის ელემენტები და დოკუმენტები.

XAML-ის საფუძველია XML და მისი სინტაქსი განისაზღვრება შემდეგი წესებით:

• XAML-დოკუმენტის ყოველი ელემენტი აისახება .NET კლასის რომელიღაც ეგზემპლარში. ასეთი ელემენტის სახელი ზუსტად შეესაბამება კლასის სახელს. მაგალითად, <Button> ელემენტი ემსახურება WPF-ინსტრუქციას Button-კლასის ობიექტის აგების მიზნით;

• XAML-ის ელემენტები შეიძლება ერთმანეთში ჩალაგდეს. ელემენტების ჩალაგების ფორმატი ასახავს ინტერფეისის ელემენტების ჩალაგებას;

კლასის თვისებები განისაზღვრება ატრიბუტებით ან
 ჩალაგებული დესკრიპტორების დახმარებით, სპეცსინტაკსით.

XAML-ენა ხასიათდება თვითაღწერადობით. XAMLდოკუმენტში ყოველი ელემენტი არის ტიპის სახელი (მაგალითად, Button, Window ან Page) მოცემული სახელსივრცის ჩარჩოებში.

ელემენტთა ატრიბუტები გამოიყენება შესაბამისი ობიექტების თვისებების (მაგალითად, Name, Height, Width და ა.შ.) და მოვლენების (Click, Load და ა.შ) მოსაცემად.

WPF-დანართის MyFirstWpfProject შექმნის დროს VisualStudio აგენერირებს შემდეგ XAML-დოკუმენტს:

<Window x:Class="MyFirstWpfProject.MainWindow"

xmlns="http://schemas.microsoft.com/winfx/

2006/xaml/presentation"

xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"

Title="MainWindow" Height="350" Width="525">

<Grid>

• • •

</Grid>

</Window>

WPF-დანართის XAML-დოკუმენტი MyFirstWpfProject იწყება დესკრიპტორით < Window...>.

XAML-დოკუმენტის ყველა დესკრიპტორი იწყება "<" სიმბოლოთი და მთავრდება ">" - სიმბოლოთი. ნებისმიერი XAMLდოკუმენტი შედგება XAML-ელემენტებისგან. ყოველი XAMLდოკუმენტი (XAML-ელემენტი) იწყება გახსნის დესკრიპტორით (მაგალითად, < Window >), რომელსაც მოჰყვება დოკუმენტის შიგთავსი (მაგალითად, ტექსტური სტრიქონი ან სხვა XAMLელემენტები). გახსნის დესკრიპტორში შეიძლება იყოს მოთავსებული ატრიბუტების აღწერა (მაგალითად, Class, xmlns, Title, Height, Width და სხვ.). XAML-დოკუმენტი (XAML-ელემენტი) უნდა დასრულდეს დახურვის დესკრიპტორით (მაგალითად, "/>" ან "</Window>").

XAML დოკუმენტის ტექსტი უნდა შეიცავდეს ერთ ფესვურ ელემენტს - ჩალაგების უმაღლესი დონის ელემენტი. WPFდანართის MyFirstWpfProject XAML-დოკუმენტში ასეთი ელემენტია <Window>. ფესვურ ელემენტში შეიძლება დაემატოს XAML-ის სხვა ელემენტებიც. მაგალითში ასეთი ელემენტია <Grid>.

WPF-დანართის XAML-დოკუმენტის კომპილაციის პროცესში სინტაქსურ ანალიზატორს გადაჰყავს XAML ფაილები აპლიკაციის ორობითი ფორმატირების ფაილებში BAML (Binary Application Markup Language), რომლებიც შემდეგ ჩაშენდება პროექტის ნაკრებში რესურსების სახით. WPF-დანართის კლასების ასაგებად სინტაქსური ანალიზატორი გამოიყენებს სახელსივრცეს, რომელიც განსაზღვრულია XAML-დოკუმენტის ფესვურ დესკრიპტორში.

XAML-დოკუმენტში სახელსივრცე მოიცემა xmlns ატრიბუტის საშუალებით. ზემოაღწერილ დოკუმენტში გამოცხადებულია ორი საბაზო სახელსივრცე:

 xmlns=http://schemas.microsoft.com/winfx/2006/xaml/presentatio
 n - ესაა WPF-ის საბაზო სახელსივრცე, რომელიც მოიცავს WPF-ის ყველა კლასს, მართვის ელემენტების ჩათვლით. ისინი გამოიყენება მომხმარებლის ინტერფეისის ასაგებად. ვინაიდან სახელსივრცე ცხადდება პრეფიქსის გარეშე, იგი ვრცელდება მთელი XAMLდოკუმენტისთვის;

 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml" - ესაა
 XAML-ის სახელსივრცე. იგი შეიცავს XAML უტილიტების
 სხვადასხვა თვისებებს, რომლებიც გავლენას ახდენს იმაზე, თუ
 XAML-დოკუმენტი როგორ ინტერპრეტირდება. მოცემული
 სახელსივრცე აისახება x პრეფიქსზე. ეს პრეფიქსი შეიძლება
 მოთავსდეს ელემენტის სახელის წინ (მაგალითად, x:ელემენტის_სახელი).

266

მეორე სახელსივრცე გამოიყენება XAML-ის სპეციფიური ლექსემების ("საკვანძო სიტყვები") ჩასასმელად. 11.1 ცხრილში მოცემულია შედარებით ხშირად გამოყენებადი ასეთი სიტყვები.

XAML-ის საკვანძო სიტყვები ცხრ.1					
N	საკვანმო სიტყვა	დანიშნულება			
1.	x:Array	წარმოადგენს .NET-ის მასივის ტიპს XAML-ზე			
2.	x:Class	XAML-ფაილის კლასის სახელი			
3.	x:ClassModifier	უზრუნველყოფს კლასის ტიპის ხილვადობის (internal ან public) განსაზღვრას, რომელიც Class საკვანძო სიტყვითაა აღნიშნული			
4.	x:Code	პროგრამული კოდი შეიძლება უშუალოდ ჩაიდოს XAML-კოდში			
5.	x:FieldModifier	უზრუნველყოფს ტიპის წევრის ხილვადობის (internal, public, private ან protected) განსაზღვრას ფესვის ნებისმიერი სახელმინიჭებული ელემენტისთვის (საკვანმო სიტყვით Name)			
6.	х:Кеу	უზრუნველყოფს გასაღების მნიშვნელობის დაყენებას XAML ელემენტეისთვის, რომელიც უნდ მოთავსდეს ლექსიკონის ელემენტში	ა		
7.	x:Name	უზრუნველყოფს C#-ით გენერირებული სახელის მითითებას მოცემული XAML ელემენტისთვის			
8.	x:Null	წარმოადგენს null-მიმთითებელს			

9.	x:Shared	შესაძლებელია მხოლოდ იმ რესურსებისთვის, რომლებიც ერთხელ იძლევა ეგზემპლარს. ჩვეულებრივად, ყოველი წვდომისას იწარმოება რესურსის ახალი ეგზემპლარი
10.	x:Static	უზრუნველყოფს ტიპის სტატიკურ წევრზე მიმართვას
11.	x:Subclass	ეს კონსტრუქცია ქმნის წარმოებულ კლასს და გამოდგება დაპროგრამების მხოლოდ იმ ენებისთვის, რომელთაც არ აქვს დანაწევრებული (partielle) კლასების მხარდაჭერა
12.	х:Туре	XAML-ეკვივალენტია C#-ია_typeof ოპერაციის (იმახებს System.Type მითითებული სახელის საფუძველზე)
13.	x:TypeArgument	უზრუნველყოფს ელემენტის დაყენებას, როგორც განზოგადებული ტიპისას განსაზღვრული პარამეტრებით
14.	x:Uid	x:Name –ს პარალელურად შეუძლია მართვის ელემენტს ამ ატრიბუტით ცალსახა სახელი მიიღოს, რომელიც შემდგომიმთარგმანისთვის იქნება გამოყენებული
15	x:XData	ქმნის "მონაცემთა კუნძულს" XAML-ის შიგნით, შეუძლია მარტივი XML-მონაცემთა კონსტრუქციით წარმოება

WPF-დანართებში საბაზო სახელსივრცეთა გარდა იყენებენ ასევე სპეციალურს, რომლებიც არააუცილებელია:

http://schemas.openxmlformats.org/markup-compatibility/2006 XAML-ის სახელსივრცეა, დაკავშირებული ფორმატირების თავსებადობის პრობლემასთან სამუშაო გარემოსთან. ეს

სახელსივრცე გამოიყენება XAML-ის სინტაკსური ანალიზატორის ინფორმირებისათვის იმის შესახებ, თუ რომელი ინფორმაციაა დასამუშავებელი და რომელი საიგნორირო;

 http://schemas.microsoft.com/expression/blend/2008 - XAML-ის სახელსივრცეა, რომელსაც აქვს მხარდაჭერა Expression Blend და Visual Studio პროგრამებიდან. გამოიყენება გვერდის გრაფიკული პანელის ზომების დასაყენებლად.

Window ობიექტის ატრიბუტებში შეიძლება დაემატოს შემდეგი XAML-აღწერები:

xmlns:mc="http://schemas.openxmlformats.org/markup-

compatibility/2006"

xmlns:d="http://schemas.microsoft.com/expression/blend/2008"

mc:Ignorable="d" d:DesignHeight="300" d:DesignWidth="600"

მოცემული XAML-აღწერა აცხადებს არასავალდებულო სახელსივრცეებს პრეფიქსებით mc და d. თვისებები DesignHeight და DesignWidth იმყოფება სახელსივრცეში, რომელსაც აქვს პრეფიქსი d. ეს თვისებები განსაზღვრავს, რომ დანართის პროექტის დამუშავებისას Visual Studio დიზაინერში ფანჯარას უნდა ჰქონდეს ზომები 300x600. თვისება Ignorable მდებარეობს სახელსივრცეში, რომელიც აღნიშნულია პრეფიქსით mc და ის სინტაკსურ ანალიზატორს აინფორმირებს, რომ მან იგნორირება გაუკეთოს XAML-დოკუმენტის ნაწილს, რომელიც აღნიშნულია d პრეფიქსით.

WPF-დანართის XAML-დოკუმენტში ხშირად საჭიროა განხორციელდეს წვდომა პროექტის სხვა რომელიმე სახელსივრცესთან. ამ დროს აუცილებელია ახალი პრეფიქსის განსაზღვრა და მიეცეს სახელსივრცე. თუ პროექტში არის სახელსივრცე MyFirstWpfProject.Commands, მაშინ მის მიერთებას WPF -დანართის XAML-დოკუმენტთან ექნება შემდეგი სახე (command - გამოიყენება პრეფიქსის სახით).

xmlns:command="clr-namespace: MyFirstWpfProject.Commands"

პრეფიქსი (command) გამოიყენება მიმართვისთვის სახელსივრცეზე XAML-დოკუმენტში. clr-namespace ლექსემს ენიჭება სახელსივრცის დასახელება .NET ნაკრებში.

XAML-დოკუმენტში კლასის აღსაწერად გამოიყენება ატრიბუტი Class. XAML-დოკუმენტის სტრიქონი

<Window x:Class="MyFirstWpfProject.MainWindow" ...>

ითვალისწინებს MyFirstWpfProject.MainWindow კლასის შექმნას Window კლასის ბაზაზე. Class ატრიბუტის x პრეფიქსი განსაზღვრავს იმას, რომ ეს ატრიბუტი თავსდება XAML-ის სახელსივრცეში.

MainWindow კლასი გენერირდება ავტომატურად კომპილაციის დროს. კლასის ნაწილისთვის ავტომატურად გენერირდება კოდი (ნაწილობრივი (partial) კლასი): namespace MyFirstWpfProject

{

// <summary>

// ურთიერთქმედების ლოგიკა MainWindow.xaml - ისთვის

// </summary>

public partial class MainWindow : Window

```
{
public MainWindow()
```

```
{
InitializeComponent();
}
```

```
}
```

როდესაც სრულდება დანართის კომპილაცია, XAML-ფაილი, რომელიც განსაზღვრავს მომხმარებლის ინტერფეისს (MainWindow.xaml), ტრანსლირდება CLR ტიპის გამოცხადებაში, რომელიც ერთიანდება დანართის ლოგიკასთან გამოყოფილი კოდის კლასის ფაილიდან (MainWindow.xaml.cs). InitializeComponent() მეთოდი გენერირდება დანართის კომპილაციის დროს და საწყის კოდში არ თავსდება.

XAML-დოკუმენტში აღწერილი მართვის ელემენტების პროგრამულად სამართავად, აუცილებელია მართვის ელემენტს მიეცეს XAML ატრიბუტი Name. მაგალითად, Grid ელემენტისთვის ჩაიწერება ასე:

<Grid Name="grid">

</Grid>

მარტივი თვისებები XAML-დოკუმენტში მოიცემა შემდეგი სინტაკსის შესაბამისად:

თვისების_სახელი = "მნიშვნელობა"

მაგალითად, Name = "grid1"

თვისების მისაცემად, რომელიც არის სრულფასოვანი ობიექტი, გამოიყენება *რთული თვისებები* "თვისება-ელემენტი" სინტაკსის შესაბამისად:

მშობელი.თვისების_სახელი

მაგალითად, StackPanel კონტეინერისთვის აუცილებელია მიეცეს გრადიენტული ფუნჯი პანელის შესავსებად, რაც განისაზღვრება Background ატრიბუტით. იგი რეალიზდება დესკრიპტორებით:

<StackPanel.Background>...</StackPanel.Background>.

თვისების მნიშვნელობის მისაცემად გამოყოფილი კლასიდან გამოიყენება ფორმატირების გაფართოება, რომელიც გრამატიკის უზრუნველყოფს XAML გაფართოებას ახალი ფუნქციონალობით. ფორმატირების გაფართოება შეიძლება გამოყენებულ იქნას ჩალაგებულ დესკრიპტორებში ან XAMLატრიბუტებში. როცა იყენებენ ატრიბუტებს, მაშინ აუცილებელია ფიგურული ფრჩხილების {...} გამოყენება.

ფორმატირების გაფართოებები იყენებს შემდეგ სინტაკსს:

{ფორმატირების_გაფართოების_კლასი არგუმენტი}

ფორმატირების გაფართოებები რეალიზდება კლასებით, რომლებიც შვილობილია System.Windows.Markup.MarkupExtention კლასის. MarkupExtention საბაზო კლასს აქვს ProvideValue() მეთოდი, რომელიც იძლევა ატრიბუტისთვის საჭირო მნიშვნელობას. მაგალითად, იმისათვის, რომ Button-ობიექტის Foreground ატრიბუტს მიეცეს სტატიკური თვისება, რომელიც სხვა კლასშია განსაზღვრული, აუცილებელია შემდეგი XAML-აღწერის შექმნა:

 $< Button \ Foreground = "\{x: Static \ System Colors. Active Caption Brush\}" \quad />$

კომპილაციის დროს სინტაკსური ანალიზატორი შექმნის Static Extention კლასის ეგზემპლიარს, შემდეგ გამოიმახებს ProvideValue() მეთოდს, რომელიც ამოიღებს საჭირო მნიშვნელობას და დააყენებს მას Foreground თვისებისთვის.

ფორმატირების გაფართოებები შეიძლება გამოყენებულ იქნას როგორც ჩალაგებული თვისებები.

მიერთებული თვისებები აღწერს თვისებებს, რომელთა გამოყენება შეიძლება რამდენიმე მართვის ელემენტთან, ოღონდ რომლებიც განსაზღვრულია სხვა კლასში. WPF-დანართებში მიერთებული თვისებები ხშირად გამოიყენება ინტერფეისის ელემენტების დაკომპლექტების სამართავად. მიერთებული თვისებების სინტაკსი შემდეგია:

განმსაზღვრელი_ტიპი.თვისების_სახელი

მაგალითად, თუ საჭიროა ღილაკის მოთავსება ბადის 0-ოვან სტრიქონში, მაშინ აუცილებელია შემდეგი XAML აღწერის შექმნა:

<Button ... Grid.Row="0" >

</Button>

. . . .

აქ მიერთებული თვისებაა Grid.Row, ანუ Grid-ელემენტის Row-თვისება, რომელიც არაა Button ობიექტის თვისება. თვისება Row მიუერთდება Button ობიექტის თვისებებს, ვინაიდან ეს ობიექტი განთავსებულია Grid კონტეინერში. ობიექტის ატრიბუტები შეიძლება გამოყენებულ იქნას მოვლენათა დამმუშავებლების მისაერთებლად, შემდეგი სინტაკსის გამოყენებით:

მოვლენის_სახელი = "მოვლენის_დამმუშავებლის_მეთოდის_სახელი" მაგ., ღილაკის Click მოვლენისთვის (მისი დაჭერისას), შეიძლება დაყენდეს მოვლენის დამმუშავებელი Exit_Click.

<Button Name="Exit" Content="გამოსვლა" Click="Exit_Click" />

XAML-აღწერაში Exit_Click დამმუშავებლის განსაზღვრისას, აუცილებელია კლასის კოდში გვქონდეს მეთოდი კორექტული სიგნატურით. ქვემოთ მოყვანილია კოდი, რომელიც გენერირდება ავტომატურად მოვლენის დამმუშავებლის აღწერის შექმნისას XAML-დოკუმენტში.

private void Exit_Click(object sender,RoutedEventArgs e)

```
{ ...
```

11.2. დიზაინერის მართვა და XAML კოდი

Visual Studio.NET პაკეტის WF-ის დიზაინერის სამუშაო გარემოში მნიშვნელოვანია დიდი პროექტების და სქემების მართვის საშუალებების გაცნობა (Navigating the Designer).

მარტივი მაგალითიდან დავინახეთ, რომ საკმაოდ რთულია სამუშაო პროცესების დიდი სქემების მართვა და მათი მთლიანობაში წარმოდგენა. დიდი პროექტების დროს ის კიდევ უფრო რთულია. ამისათვის დიზაინერებს ემლევათ საშუალება ჩაკეცონ სქემის სექციები, მათი მთლიანი სტრუქტურის დათვალიერების და მართვის მიზნით. მაგალითად, ჩვენი პროექტი ჩაკეცვის (Collapse All) შემდეგ ასე გამოიყურება (ნახ.11.1).

ნახ.11.1. შეკუმშული workflow დიაგრამა

თუ აღდგენის (Restore) ღილაკს გამოვიყენებთ, მაშინ მივიღებთ სურათს შეკუმშვამდე (ნახ.11.2).

			Expand All Collapse All		
Adjust for PM			k .		
	<	7	გაშლა / შეკუმშვა		
	🜠 Hello				
	Text "Hello Wor	a.e.			
A 16		~			
0.0 11			\otimes		
Condition					
numberBells > 12	Thee				
	Inen		Else		
ArB Assign					
A D H	1.7.4	10	Drop activity here		
numberBells	= numberBells =	12			
	~	~			
Daukla aliahaa wiga					
Double-click to view γ					
\bigtriangledown					
	🜠 🛛 Display Time				
	Text "The time is:	" + DateAndTin	ne		
		-			
Carating					
Greeting			R		
Condition					
DateAndTime.Now.Ho	our >= 18				
In	en		Lise		
🜠 WriteLine		ጆ WriteLin	le		
Text Cood Funcie	Taxt Could Runsian				
Text Good Evening Text Good Day					
	~	7			

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.11.2. ნაწილობრივ შეკუმშული workflow დიაგრამა

აქ რამდენიმე ბლოკი გაშლილია მთლიანად, რამდენიმე კი ჩაკეცილია (მაგალითად, Bound Bells). Expand All ღილაკით კი გაიშლება ყველა ჩაკეცილი ბლოკი (ნახ.11.3).

Woerkflowl						Res	tore	Collapse All
🛃 Adjust fo	r PM							
		100 U.	11-	\sim				
			2110					
		Text	"Hello, W	orld !"				
				$\overline{}$				
💏 If								\otimes
Condition numberBel	1s > 12							
		Then					E1se	
ArB A	ussign mberBells	= ni	umberBells	= 12		Drop a	ictivity	here
				~				
all Count 1	Batta :			~				~
Condition	Della							~
counter <=	numberBells							
Body								
		Sound Be	=11			~		
				\sim				
		🜌 W:	iteLine					
		Text	counter To	oString()				
	0.0	Accien		$\overline{}$				
		ounter		= counter	r ± 1			
		ounter		- counter				
		D. D.	1					
		9 D	eray	-				
				~				
				\sim				
		📶 D1	play Time					
		Text [i ne time i	is: " + DateA	and Lime			
Creation	-			$\overline{}$				
oreeting	5							\odot
Condition		> 10						
DateAndT	ime.Now.Hou	r >= 18						
	Then	1				Else		
🌠 Write	Line			🐖 W:	riteLine			
Text "(Good Evening			Text	"Good I	Day"		
				\sim				

ნახ.11.3. მთლიანად გაშლილი workflow დიაგრამა

დიზაინერის ქვედა მარჯვენა კუთხეში არის Overviewღილაკი, რომელიც ხსნის პროექტის მონიტორინგის ფანჯარას (ნახ.11.4). მოყვითალო ფერის ზოლი მიუთითებს აქტიურ ხილვად ბლოკზე. აქვეა ეკრანის ზომების ცვლილების (მასშტაბირების) ღილაკებიც.

ნახ.11.4. Overview - ღილაკი

"Sound Bell" ქმედების დაკლიკვით გამოჩნდება მხოლოდ ეს ბლოკი თავისი შვილობილი (ჩადგმული) კომპონენტებით (ნახ.11.5). აქ Window1 გადამრთველის არჩევით დიზაინერში გამოჩნდება ისევ 11.1 ნახაზზე ნაჩვენები სქემა.

Program.cs Work	flow1.xaml* ×	
Workflow1 >>> Adjust	for PM > Sound Bells	
🔁 Sound Bells	J.	
Condition		
counter <= number	Bells	
Body		
	Sound Bell	*
	Double-click to view	

ნახ.11.5. გამოყოფილი Sound Bell ბლოკი

> დიზაინერის XAML-კოდი

Solution Explorer-ში დავკლიკოთ Workflow1.xaml და დავათვალიეროთ შესაბამისი კოდი (ლისტინგი_11.1):

<! ---- ლისტინგი_11.1 ----- >

<Activity mc:Ignorable="" x:Class="WorkflowConsoleHello.Workflow1" xmlns="http://schemas.microsoft.com/netfx/2009/xaml/activities" xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006" xmlns:mv="clr-namespace:Microsoft.VisualBasic;assembly=System" xmlns:mva="clr-namespace:Microsoft.VisualBasic.Activities;assembly= System.Activities" xmlns:s1="clr-namespace:System;assembly=mscorlib" xmlns:s1="clr-namespace:System;assembly=System" xmlns:s2="clr-namespace:System;assembly=System.Xml" xmlns:s3="clr-namespace:System;assembly=System.Core" xmlns:s4="clr-namespace:System;assembly=System.ServiceModel" xmlns:sa="clr-namespace:System;assembly=System.Activities"

```
xmlns:sad="clr-namespace:System.Activities.Debugger;assembly=
 System. Activities"
xmlns:sap="http://schemas.microsoft.com/netfx/2009/xaml/activities/
 presentation"
 xmlns:scg="clr-namespace:System.Collections.Generic;assembly=System"
 xmlns:scg1="clr-namespace:System.Collections.Generic;assembly=
 System.ServiceModel"
 xmlns:scg2="clr-namespace:System.Collections.Generic;assembly=
 System.Core"
 xmlns:scg3="clr-namespace:System.Collections.Generic;assembly=mscorlib"
 xmlns:sd="clr-namespace:System.Data;assembly=System.Data"
 xmlns:sl="clr-namespace:System.Ling;assembly=System.Core"
 xmlns:st="clr-namespace:System.Text;assembly=mscorlib"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <sap:WorkflowViewStateService.ViewState>
  <scg3:Dictionary x:TypeArguments="x:String, x:Object">
 <x:Boolean x:Key="ShouldCollapseAll">True</x:Boolean>
 <x:Boolean x:Key="ShouldExpandAll">False</x:Boolean>
  </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
```

<Sequence DisplayName="Sequence"

```
sad: XamlDebuggerXmlReader.FileName = "C: \WorkflowConsoleHello \WorkflowConsoleHello \Workflow1.xaml"
```

sap:VirtualizedContainerService.HintSize="233,564">

<Sequence.Variables>

<Variable x:TypeArguments="x:Int32" Default="1" Name="counter" />

<Variable x:TypeArguments="x:Int32" Default="[DateAndTime.Now.Hour]" Name="numberBells" />

</Sequence.Variables>

<sap:WorkflowViewStateService.ViewState>

```
<scg3:Dictionary x:TypeArguments="x:String, x:Object">
```

```
<x:Boolean x:Key="IsExpanded">True</x:Boolean>
```

</scg3:Dictionary>

</sap:WorkflowViewStateService.ViewState>

<WriteLine DisplayName="Hello"

sap:VirtualizedContainerService.HintSize="211,62"

```
Text="Hello, World !" />
```

<If Condition="[numberBells > 12]"

```
sap:VirtualizedContainerService.HintSize="211,52">
```

<sap:WorkflowViewStateService.ViewState>

<scg3:Dictionary x:TypeArguments="x:String, x:Object">

```
<x:Boolean x:Key="IsExpanded">True</x:Boolean>
```

```
<x:Boolean x:Key="IsPinned">False</x:Boolean>
```

</scg3:Dictionary>

```
</sap:WorkflowViewStateService.ViewState>
```

<If.Then>

```
<Assign sap:VirtualizedContainerService.HintSize="291,100">
```

<Assign.To>

<OutArgument x:TypeArguments="x:Int32">[numberBells]

</OutArgument>

</Assign.To>

```
<Assign.Value>
```

<InArgument x:TypeArguments="x:Int32">[numberBells - 12]

```
</InArgument>
```

```
</Assign.Value>
```

</Assign>

```
</If.Then>
```

</If>

```
<While DisplayName="Sound Bells"
sap:VirtualizedContainerService.HintSize="211,52">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary x:TypeArguments="x:String, x:Object">
 <x:Boolean x:Key="IsExpanded">False</x:Boolean>
 <x:Boolean x:Key="IsPinned">False</x:Boolean>
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
 <While.Condition>[counter &lt;= numberBells]</While.Condition>
 <Sequence DisplayName="Sound Bell"
sap:VirtualizedContainerService.HintSize="438,100">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary x:TypeArguments="x:String, x:Object">
 <x:Boolean x:Key="IsExpanded">False</x:Boolean>
 <x:Boolean x:Key="IsPinned">False</x:Boolean>
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
  <WriteLine sap:VirtualizedContainerService.HintSize="242,62"
```

```
Text="[counter.ToString()]" />
```

<Assign sap:VirtualizedContainerService.HintSize="242,58">

<Assign.To>

<OutArgument x:TypeArguments="x:Int32">[counter]</OutArgument>

</Assign.To>

<Assign.Value>

<InArgument x:TypeArguments="x:Int32">[counter + 1]</InArgument>

```
</Assign.Value>
```

</Assign>

```
<Delay Duration="[TimeSpan.FromSeconds(1)]"
sap:VirtualizedContainerService.HintSize="242,22" />
```

```
281
```

</Sequence>

</While>

<WriteLine DisplayName="Display Time"

sap:VirtualizedContainerService.HintSize="211,62"

Text="["The time is: " + DateAndTime.Now.ToString()]" />

```
<If Condition="[DateAndTime.Now.Hour &gt;= 18]" DisplayName="Greeting"
sap:VirtualizedContainerService.HintSize="211,52">
```

<If.Then>

<WriteLine sap:VirtualizedContainerService.HintSize="219,100" Text="Good Evening" />

</If.Then>

<If.Else>

<WriteLine sap:VirtualizedContainerService.HintSize="220,100" Text="Good

Day" />

</If.Else>

</If>

</Sequence>

</Activity>

თავი 12

ბიზნესპროცესების (Workflows) დაპროგრამება 12.1. კოდირებული ბიზნესპროცესები

განვიხილოთ ბიზნესპროცესების (Workflows) დაპროგრამებისა და კოდის შერულების საშუალებები Visual Studio.NET პაკეტის WF-ის სამუშაო გარემოში.

წინა თავში ჩვენ ავაგეთ მარტივი სამუშაო პროცესი (workflow) დიზაინერის გამოყენებით. ახლა განვიხილოთ იგივე სამუშაო პროცესის შესრულება კოდის გამოყენებით.

ნებისმიერი ბიზნესპროცესი შეიძლება განხორციელდეს კოდის ან დიზაინერის გამოყენებით (შემსრულებლის გემოვნების საკითხია).

კოდის გამოყენება საშუალებას იძლევა უფრო კარგად გავიგოთ თუ როგორ ხდება სამუშაო პროცესის (workflow) რეალიზაცია და ფუნქციონირება.

კონსოლური აპლიკაციია აგება

Visual Studio.NET გარემოში შევქმნათ ახალი კონსოლური აპლიკაცია სახელით ConAppWF (ნახ.12.1).

ნახ.12.1. კონსოლის აპლიკაციის შექმნა

```
დავამატოთ მიმართვა (reference) System.Activities. იგი
საშუალებას იძლევა აპლიკაციაში გამოყენებულ იქნას სამუშაო
პროცესის (workflow) ქმედებები (აქტიურობები).
```

შევცვალოთ Program.cs ფაილში სახელსივრცეები შემდეგი სახით (ლისტინგი_1.3). // ------ ლისტინგი_12.1 ------

```
using System;
using System. Activities;
using System. Activities. Statements;
using System. Activities. Expressions;
namespace ConAppWF
{
 class Program
 {
 static void Main(string[] args)
 {
 WorkflowInvoker.Invoke(CreateWorkflow());
 Console.WriteLine("Press ENTER to exit");
 Console.ReadLine();
 }
 }
}
 Main()-ის კოდი მსგავსია ჩვენ მიერ წინა მასალაში (თ.10)
განხილული იგივე კოდისა. არის ერთი განსხვავება, რომ
 //sg CreateWorkflow()-os
 WorkflowInvoker.Invoke(CreateWorkflow());
 // of new Workflow1() -os
 WorkflowInvoker.Invoke(new Workflow1());
```

Workflow1 იყო განსაზღვრული Workflow1.xaml ფაილში, რომელიც შეიქმნა Workflow Designer-ით.

CreateWorkflow () კი არის მეთოდი, რომლის რეალიზაცია ახლა უნდა მოვახდინოთ.

სამუშაო პროცესის (workflow) განსაზღვრა

როგორც ზემოთ აღვნიშნეთ, სამუშაო პროცესი არის ჩადგმული კლასების და მათი თვისებების ერთობლიობა. განვიხილოთ ეს საკითხი კოდის გამოყენებით. დავამატოთ Program.cs ფაილში შემდეგი მეთოდი (ლისტინგი_1.4).

```
// ---- ლისტინგი_12.2 ------
static Activity CreateWorkflow()
 ſ
 Variable<int> numberBells = new Variable<int>()
 {
 Name = "numberBells",
 Default = DateTime.Now.Hour
 };
  Variable<int> counter = new Variable<int>()
 {
 Name = "counter",
 Default = 1
 };
 return new Sequence()
 {
 };
}
```

CreateWorkflow() მეთოდი პირველად ქმნის ორ Variable<T> კლასის შაბლონს ტიპით int, სახელით numberBells და counter. ეს ცვლადები გამოიყენება სხვადასხვა ქმედებებში.

CreateWorkflow() მეთოდი გამოიყნება იმ აქტიურობაზე დასაბრუნებლად, რომელსაც ელოდება WorkflowInvoker კლასი. იგი ფაქტობრივად აბრუნებს Sequence კლასის ანონიმურ ეგზემპლარზე. Activity კლასი არის საბაზო, რომლისგანაც იწარმოება სამუშაო პროცესის ყველა ქმედება, ასევე Sequence–ც.

ასე რომ კომპილატორი აზრუნებს Sequence ეგზემპლარს და Activity-ის, როგორც მის საბაზო კლასს.

რეალიზაცია 1–ელ დონეზე

ამგვარად, ჩვენ განვსაზღვრეთ ცარიელი Sequence ქმედება. ეს ეკვივალენტურია ახალი სამუშაო პროცესის შექმნის, რომელსაც აქვს Sequence, ქმედებების გარეშე. ახლა განვსაზღვროთ ქმედებები ამ Sequence–ზე return new Sequence() გამოძახებით და შეცვლით 12.3 ლისტინგზე მოცემული კოდით.

```
// ---- ლისტინგი 12.3 ------
return new Sequence()
{
  DisplayName = "Main Sequence",
  Variables = { numberBells, counter },
  Activities =
 ſ
 new WriteLine()
 {
 DisplayName = "Hello",
 Text = "Hello, World!"
 },
 new If()
 {
 DisplayName = "Adjust for PM"
 // Code to be added here in Level 2
 },
 new While()
 {
 DisplayName = "Sound Bells"
 // Code to be added here in Level 2
```

```
},
new WriteLine()
{
 DisplayName = "Display Time",
 Text = "The time is: " + DateTime.Now.ToString()
 },
 new If()
 {
 DisplayName = "Greeting"
 // Code to be added here in Level 2
 }
};
```

ეს კოდი თავიდან განსაზღვრავს DisplayName და ობიექტის დამოკიდებულ ცვლადებს ამ ქმედებასთან. შემდეგ იგი აინიციალიზებს წევრ–ქმედებებს, როგორც ქმედებათა კოლექციას. კერძოდ, იგი ქმნის 12.1 ცხრილში მოცემულ ქმედებებს.

ცხრ.12.1

Туре	DisplayName
WriteLine	"Hello"
If	"Adjust for PM"
While	"Sound Bells"
WriteLine	"Display Time"
If	"Greeting"

WriteLine ქმედებებისთვის განსაზღვრულია Text თვისებები. სხვა ქმედებებისთვის რეალიზაცია განსაზღვრულ იქნება შემდეგ დონეზე.
```
რეალიზაცია მე–2 დონეზე
```

პირველი If ქმედებისთვის შევიტანოთ შემდეგი კოდი:

DisplayName = "Adjust for PM",

// მე–2 დონეზე დასამატებელი კოდი Condition = ExpressionServices.Convert<bool> (env => numberBells.Get(env) > 12), Then = new Assign<int>() { DisplayName = "Adjust Bells" // მე–3 დონეზე დასამატებელი კოდი

ეს კოდი განსაზღვრავს მდგომარეობას (Condition) და Then–ის თვისებებს (აქ არაა Else ნაწილი). Assign ქმედება იქნება რეალიზებული მომდევნო დონეზე. Condition თვისების განსაზღვრა საჭიროებს მცირე კომენტარს.

გამოსახულებების შეტანა

ExpressionServices კლასის სტატიკური Convert<T>() მეთოდი გამოიყენება InArgument <T> კლასის შესაქმნელად, რასაც ელოდება მდგომარეობის (Condition) თვისება. ეს კლასები და მეთოდები იყენებს საერთო (T) ტიპს, ამიტომაც ისინი შეიძლება ნებისმიერი ტიპისთვის იქნას გამოყენებული. ამ შემთხვევაში ჩვენ უნდა გამოვიყენოთ BOOL ტიპი, ვინაიდან If ქმედების პირობის თვისება ელოდება true-ს ან false-ს.

გამოსახულების შეტანა რეალიზდება ლამბდა–გამოსახულებით (LINQ სინტაკსის ანალოგიურად), მონაცემების ამოსაღებად მუშა პროცესის გარემოდან (workflow environment). ლამბდა გამოსახულებაში " => " –ს უწოდებენ ლამბდა ოპერატორს. მის მარცხნივ თავსდება შემავალი პარამეტრები, ხოლო მარჯვენა მხარეს განისაზღვრება ფაქტობრივი გამოსახულება. ENV–ის მნიშვნელობა მიიღება შესრულების დროს, როცა ის ცდილობს მდგომარეობის (Condition) შეფასებას.

ფაქტობრივად, სამუშაო პროცესი მდგომარეობის გარეშეა, იგი არ ინახავს ელემენტთა მონაცემებს. კლასის ცვლადეზი განსაზღვრულია მარტივი მონაცემებით. იმისათვის, რომ მივიღოთ ფაქტოზრივი მონაცემები კლასის ცვლადეზიდან, უნდა გამოვიყენოთ საკუთარი Get () მეთოდი. ის მოითხოვს სორტის მარკერს, რომელიც არის ActivityContext კლასი. ეს საჭიროა, რათა ეგზემპლარი პროცესის კონკრეტული განვასხვავოთ მუშა სხვებისგან, რომლებიც შეიძლება ერთდროულად იქნას გაშვებული. Get (env)-ით დაბრუნებული მნიშვნელობა შეუდარდება, არის თუა არა ის მეტი 12–ზე.

შევიტანოთ შემდეგი კოდი While ქმედებისთვის:

```
DisplayName = "Sound Bells",
// მე–2 დონეზე დასამატებელი კოდი
Condition = ExpressionServices.Convert<bool>
(env => counter.Get(env) <= numberBells.Get(env)),
Body = new Sequence()
{
DisplayName = "Sound Bell"
// მე–3 დონეზე დასამატებელი კოდი
}
```

While ქმედების Condition თვისება იდენტურია If ქმედების. ის იყენებს აგრეთვე ExpressionServices კლასს InArgument<T> კლასის შესაქმნელად. აგრეთვე bool ტიპს. შემთხვევაში ის აფასებს, არის თუ არა count <= numberBells. ამ ორივე ცვლადისთვის იგი იყენებს Get(env) მეთოდს ფაქტობრივი მწიშვნელობის მისაღებად. მეორე If ქმედებისთვის (სახელით "Greeting") შევიტანოთ შემდეგი კოდი:

DisplayName = "Greeting", // მე–2 დონეზე დასამატებელი კოდი Condition = ExpressionServices.Convert<bool> (env => DateTime.Now.Hour >= 18), Then = new WriteLine() { Text = "Good Evening" }, Else = new WriteLine() { Text = "Good Day" }

ამ პირობისთვის (Condition) შემავალი env-პარამეტრი არ გამოიყენება, მაგრამ იგი მაინც უნდა გამოცხადდეს გამოსახულებაში. ლოგიკა იყენებს მიმდინარე დროს, რათა დავინახოთ არის თუ არა ის 6:00 PM. ორივე Thet და Else თვისებისთვის იქმნება WriteLine ქმედება. ერთი ამბობს "საღამო მშვიდობისა" (Good Evening), მეორე კი – "გამარჯობათ" (Good Day).

რეალიზაცია მე–3 დონეზე

პირველი If ქმედებისთვის (სახელით "Adjust for PM"), შექმნილია ცარიელი Assign ქმედება Then თვისებაში. შევიტანოთ შემდეგი ტექსტი ამ რეალიზაციაში:

DisplayName = "Adjust Bells",

// მე–3 დონეზე დასამატებელი კოდი

To = new OutArgument<int>(numberBells),

Value = new InArgument<int>(env => numberBells.Get(env) - 12)

> Assign ქმედება (დანიშვნა, მინიჭება)

Assign კლასი არის უნივერსალური (ზოგადი), ამიტომაც მას შეუძლია მონაცემთა ნებისმიერი ტიპის მხარდაჭერა. ამ შემთხვევაში ის ანიჭებს მთელ მნიშვნელობას, ამიტომ შექმნილია როგორც Assign<int>. თვისებები To და Value აგრეთვე იყენებს შაბლონურ კლასებს და უნდა შეიქმნას იგივე ტიპით (<int>). To თვისება არის OutArgument კლასის, რომელიც იღებს კლასის ცვლადს კონსტრუქტორიდან. Value თვისება იყენებს InArgument კლასს. ის გამოყენებულ იქნა აქამდე Condition თვისების If და While -ში. მისი კონსტრუქტორისთვის გამოიყენება ლამბდა გამოსახულება, როგორც ეს იყო Condition თვისებისთვის.

> Sequence ქმედება

```
While ქმედებაში Execute თვისებისთვის შევქმენით ცარიელი
Sequence.
 ის
 განსაზღვრავს
 შესასრულებელ
 ქმედეზათა
 ციკლის შესრულების ყოველი მომენტისთვის.
მიმდევრობას
შევიტანოთ შემდეგი ტექსტი Activities თვისების შესავსებად:
DisplayName = "Sound Bell",
// მე–3 დონეზე დასამატებელი კოდი
Activities =
£
 new WriteLine()
  {
 Text = new InArgument<string>(env => counter.Get(env).ToString())
 },
 new Assign<int>()
  {
 DisplayName = "Increment Counter",
 To = new OutArgument<int>(counter),
 Value = new InArgument<int>(env => counter.Get(env) + 1)
 }.
  new Delay()
 ł
 Duration = TimeSpan.FromSeconds(1)
 }
 }
 ეს კოდი ამატებს სამ ქმედებას Sequence-ში:
```

- WriteLine აქტიურობას counter–ის გამოსატანად ეკრანზე;
- Assign აქტიურობას counter–ის ინკრემენტისთვის;
- Delay აქტიურობას მცირე პაუზისთვის იტერაციებს შორის.

ამ WriteLine ქმედებისთვის Text-ის თვისება არაა სიმბოლური string, როგორც სხვა პირობა იყო. ამ შემთხვევაში ეკრანზე გამოსატანი მნიშვნელობა განსაზღვრულია გამოსახულებაში. Text-ის თვისება ელოდება string-ს, ამიტომაც იგი ქმნის InArgument<string> კლასს. ჩვენ ამ დროს ვიყენებთ ლამბდა გამოსახულებას. Get(env) მეთოდი Variable კლასისთვის უზრუნველყოფს მიმდინარე ცვლადისთვის მთელ ტიპს (integer). ToString() მეთოდი გარდაქმნის მას სტრიქონად.

Delay ქმედებისთვის ხანგრძლივობის (Duration) თვისება გადაეცემა როგორც TimeSpan კლასი, რომელიც შექმნილია FromSeconds() სტატიკური მეთოდით.

• Running the Application (හිට්රියාර්ය)

F5 ღილაკით ავამუშავოთ აპლიკაცია. დღე–ღამის დროისგან დამოკიდებულებით შედეგები იქნება შემდეგი:

Hello, World! 1 2 3 4 5 6 7 The time is: 10/5/2009 7:02:41 PM Good Evening

Press ENTER to exit

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

რეალიზაციის პროგრამის სრული ტექსტი მოცემულია 12.4 ლისტინგში.

```
// ---- ლისტინგი_12.4 -----
using System;
using System. Activities;
using System. Activities. Statements;
using System. Activities. Expressions;
namespace Chapter02
{
 class Program
 {
 static void Main(string[] args)
 {
 WorkflowInvoker.Invoke(CreateWorkflow());
 Console.WriteLine("Press ENTER to exit");
 Console.ReadLine();
 }
 static Activity CreateWorkflow()
 ſ
 Variable<int> numberBells = new Variable<int>()
 {
 Name = "numberBells",
 Default = DateTime.Now.Hour
 };
 Variable<int> counter = new Variable<int>()
 {
 Name = "counter",
 Default = 1
 };
 return new Sequence()
```

{

```
DisplayName = "Main Sequence",
Variables = { numberBells, counter },
Activities =
 { new WriteLine()
 { DisplayName = "Hello",
 Text = "Hello, World!"
 },
 new If()
 { DisplayName = "Adjust for PM",
 // Code to be added here in Level 2
 Condition = ExpressionServices.Convert<bool>
 (env \Rightarrow numberBells.Get(env) > 12),
 Then = new Assign<int>()
 { DisplayName = "Adjust Bells",
 // Code to be added here in Level 3
 To = new OutArgument<int>(numberBells),
 Value = new InArgument<int>
 (env => numberBells.Get(env) - 12)
 }
 },
 new While()
 { DisplayName = "Sound Bells",
 // Code to be added here in Level 2
 Condition = ExpressionServices.Convert<bool>
 (env => counter.Get(env) <= numberBells.Get(env)),
 Body = new Sequence()
 { DisplayName = "Sound Bell",
 // Code to be added here in Level 3
 Activities =
 { new WriteLine()
 { Text = new InArgument<string>
```

```
(env => counter.Get(env).ToString())
 },
 new Assign<int>()
 {
 DisplayName = "Increment Counter",
 To = new OutArgument<int>(counter),
 Value = new InArgument<int>
 (env \Rightarrow counter.Get(env) + 1)
 },
 new Delay()
 {
 Duration = TimeSpan.FromSeconds(1)
 }
 }
 }
 },
 new WriteLine()
 {
 DisplayName = "Display Time",
 Text = "The time is: " + DateTime.Now.ToString()
 },
 new If()
 {
 DisplayName = "Greeting",
 // Code to be added here in Level 2
 Condition = ExpressionServices.Convert<bool>
 (env => DateTime.Now.Hour >= 16),
 Then = new WriteLine() { Text = "Good Evening" },
 Else = new WriteLine() { Text = "Good Day" }
 }
 }
 };
}
```

} }

12.2. ბიზნესპროცესის დიაგრამა (Flowchart Workflow)

ამჯერად უნდა ავაგოთ ბიზნესპროცესი, რომელიც გამოიყენებს აქტიურობათა დიაგრამას. როგორც სათაურიდან ჩანს, ქმედებათა დიაგრამა მუშაობს როგორც ბლოკ–სქემა, ქმედებათა სახეები დაკავშირებულია ერთმანეთთან გადაწყვეტილების ხეებით (decision trees). ქმედებათა მიმდევრობითობის გამოყენებით, შვილი–პროცესები სრულდება მიმდევრობით ზემოდან–ქვევით (top-down). ამისდა მიუხედავად, შვილი–ქმედებები შეიძლება შესრულდეს ნებისმიერი მიმდევრობით, გადაწყვეტილების მიმღები პირის მიერ.

• ბიზნესპროცესის დიაგრამის შექმნა

შევქმნათ ახალი პროექტი (solution), ავირჩიოთ workflow და Console Application (ნახ.12.2).

New Project						?	×	
▷ Recent		.NET Fra	amework 4.5	- Sort by:	Default			، ۹
▲ Installed		((*	Activity Designer Library		v	isual C#		•
 ▲ Templates ▷ Visual Basic ▲ Visual C# ✓ Windows Stor Windows 	ore		Activity Library	ivity Library		Visual C#		•
		Ø,	WCF Workflow S	Service Appli	cation V	isual C#		
▷ Web▷ Office/SharePoint		<u>С</u> # с\	Workflow Conso	ole Applicatio	on 🗸 V	isual C#		
WCF Workflow	/							
<u>N</u> ame:	WorkflowChartA	pp1	V					
Location:	t\ Y Browse							
Solution name: WorkflowChartA		pp1	v	Create <u>d</u> ire	ctory for s	olution		
			ОК	Cancel				

ნახ.12.2

ინსტრუმენტების პანელიდან Flowchart გადმოვიტანოთ ფორმაზე Flowchart-ქმედება. საწყისი მუშა პროცესის დიაგრამა სასტარტო მწვანე წრით მოცემულია 12.3 ნახაზზე. ცარიელი სივრცე მის ქვეშ გამოიყენება ასაგები ბიზნესპროცესის ქმედებების დასამატებლად.

ძირითადი განსხვავება Flowchart ქმედებასა და Sequence ქმედებას შორის ისაა, თუ როგორაა დაკავშირებული შვილი– აქტიურობები. როგორც ვიცით, ქმედებების დამატებისას მიმდევრობითობაში ისინი სრულდება დაღმავალი (top-down) რიგითობით. შესაძლებელია მიმდევრობის კონტროლი (მართვა), ქმედებათა გადაადგილებით, ოღონდაც ისინი ყოველთვის გასწორებულია ვერტიკალში და განაწილებულია თანაბრად. ისრები ქმედებებს შორის კი აგებულია ავტომატურად.

Flowchart აქტიურობით შესაძლებელია ქმედებათა განთავსება პალიტრის ნებისმიერ ადგილას. მნიშვნელოვანია ისიც, რომ აქ ისრები ხელით უნდა გაკეთდეს და შეერთება დასაშვებია უკან, წინა ქმედებასთანაც ! ჩვენ აპლიკაციაში დისპლეიზე უნდა გამოვიტანოთ მისალმებები, შესაბამისად დღე–ღმის დროისა. დავიწყოთ სტანდარტული მისალმების ასახვით "Hello, World". ამისათვის გადმოვიტანოთ WriteLine ქმედება ინსტრუმენტების პანელიდან მწვანე წრის ქვეშ. დავაყენოთ DisplayName-ში "Hello" და Text-ში "Hello, World !" (ნახ.12.4).

ნახ.12.4

მიერთების განსაზღვრა

მაუსით მოვნიშნოთ სასტარტო მწვანე წრე, გავატაროთ კავშირი და ავტომატურად შეიქმნება ისარი ორ ქმედებას შორის (ნახ.12.5).

ნახ.12.5. მიერთების საწყისი და ბოლო წერტილები

• გადაწყვეტილების ნაკადი (FlowDecision)

გადმოვიტანოთ სქემაზე FlowDecision ქმედება "Hello" ქმედების შემდეგ. FlowDecision ქმედება გამოიყურება ნაცრისფერი რომბის სახით, როგორც განშტოების სიმბოლო ნორმალურ ბლოკ– სქემაში, თვისებათა ფანჯარაში შევიტანოთ მდგომარეობა (Condition) DateTime.Now.Hour> = 12. მაუსის კურსორის მიტანით FlowDecision ქმედებაზე გამოჩნდება ასეთი სურათი (ნახ.12.6).

ქმედებას აქვს მარცხნიდან მიერთების წერტილი true შტოსთვის, ხოლო მარჯვნიდან – false შტოსთვის. ზედა მარჯვენა კუთხეში პატარა სამკუთხედით ჩაირთვება პირობის გამოსახულების მუდმივად გამოსაჩენი თვისება (უმაუსოდ). შეიძლება ტექსტის შეცვლა true/false შტოებისთვის. მაგალითად, FalseLabel–თვის შევიტანოთ Morning, და TrueLabelთვის Afternoon. მიიღება სურათი 12.7.

ნახ.12.7

შევაერთოთ FlowDecision ქმედება მარჯვნიდან WriteLine ქმედებას, რომელშიც ჩაწერილი გვაქვს Morning/"Good Morning" (ნახ.12.8).

FlowDecision ქმედებას არ აქვს DisplayName თვისება, მაგრამ შეუძლია პირობის ჩვენება და true/false შტოების შემოწმება და კორექტირება. ამგვარად ამ აქტიურობის მიზანი და ფუნქციონალობა ცალსახად ცხადია.

დავამატოთ FlowDecision ქმედების მარცხენა true შტოს ახალი FlowDecision ქმედება, პირობის გამოსახულებით DateTime.Now.Hour >= 18. მისი მარცხენა TrueLabel შტო იყოს Evening, ხოლო მარჯვენა – ისევ Afternoon. ორივეს მივუერთოთ ახალი WriteLine ქმედებები: Evening და Afternoon. 12.9 ნახაზზე მოცემულია ეს სურათი.

ნახ.12.9

სანამ ავამუშავებთ მიღებულ აპლიკაციას, გავხსნათ Program.cs ფაილი. ჩავამატოთ აქ შემდეგი კოდი WorkflowInvoker კლასის გამომახების შემდეგ. ის დაგვანახვებს შედეგებს პროგრამიდან გამოსვლამდე.

> Console.WriteLine("Press ENTER to exit"); Console.ReadLine();

აპლიკაციის ამუშავება: F5 (ნახ.12.10)

ნახ.12.10. შედეგები

შედეგი დამოკიდებულია იმაზე თუ დღის რომელ მონაკვეთში ავამუშავებთ აპლიკაციას.

• პროცესის გადამრთვლი (Flow Switch)

FlowSwitch ქმედება ფუნქციონირებს როგორც FlowDecision იმ გამონაკლისით, რომ არაა შეზღუდვა მხოლდ true/false ორი განშტოებით. შესაძლებელია შტოების ნებისმიერი რაოდენობის განსაზღვრა ისე, როგორც ეს იყო C# ენაში. 12.11 ნახაზზე ნაჩვენებია FlowSwitch აქტიურობის პიქტოგრამა ინსტრუმენტების პანელზე.

ნახ.12.11. პიქტოგრამა FlowSwitch<T>

• FlowSwitch ქმედების დამატება

გადმოვიტანოთ ინსტრუმენტების პანელიდან FlowSwitch აქტიურობა ჩვენი ბოლო პროექტის სქემის ქვეშ. იგი არის <T> კლასის შაბლონი და უნდა მიეთითოს ტიპი. ჩვენ შემთხვევაში ესაა Int32, რომელიც ავტომატურადაა განსაზღვრული. ავირჩევთ OK-ს (ნახ.12.12).

Select Types		?	×
FlowSwitch <t> T</t>			
Int32			~
	ОК	Cano	el

ნახ.12.12. ტიპის განსაზღვრა

შევაერთოთ სქემის Morning, Evening და Afternoon ქმედებები FlowSwitch ქმედებას, რომელსაც აქვს ერთი თვისება გამოსახულებისთვის და იგი განსაზღვრავს გადართვის შტოს ცვლადის მნიშვნელობას (ნახ.12.13). ჩვენ პროექტში განვახორციელებთ გადამრთველის რეალიზებას მისალმების მიზნით წელიწადის დროის მიხედვით.

ნახ.12.13

<u>შენიშვნა:</u> გამოსახულების ჩაწერის ფორმა არაა დამოკიდებული გამოყენებული ენის სინტაკსზე. აქ მიღებულია, რომ ეს ფორმა იყოს Visual Basic ენის სინტაკსის მსგავსი. ჩვენი გამოსახულება განსაზღვრავს წელიწადის დროის (ზამთარი, გაზაფხული, ზაფხული, შემოდგომა) სეზონს. მაგალითად, თუ მიმდინარე (ახლანდელი) თვე არის დეკემბერი, იანვარი ან თებერვალი, მაშინ გამოსახულება გვაძლევს 0–ს. ანალოგიურად მარტი, აპრილი და მაისი მოგვცემს 1–ს და ა.შ. გადამრთველის ოთხ შტოსთვის უნდა განვსაზღვროთ 0,1,2 და 3, ანუ სეზონები.

• FlowStep ქმედების დამატება

FlowSwitch აქტიურობის ყოველი შტო იძახებს FlowStep ქმედებას. ის Toolbox-ში არაა, ამიტომ მისი ცხადი სახით შექმნა არ შეიძლება. სქემას გადამრთველის გამოსასვლელზე უნდა დაემატოს რამდენიმე ქმედება, მაგალითად, ხუთი WriteLine და მათი შეერთების დროს მოხდება შინაგანად FlowStep–ის მნიშვნელობის განსაზღვრა. WriteLine ქმედებებისთვის ჩავწეროთ DisplayName-ში: Winter, Spring, Summer, Autumn და Default, აგრეთვე შესაბამისი მისალმებები (ნახ.12.14).

ნახ.12.14

პროგრამის ამუშავებით(F5) მივიღებთ შედეგს (ნახ.12.15).

C:\WF\FlowChart\WorkflowChartApp1\WorkflowChartApp1\bin\Debug\WorkflowChartApp1.exe

Hello, World! Good Morning Happy Summer Time: 07:45:52.3520250 Date: 11.08.2017 Press ENTER to exit

12.3. პარალელური ბიზნესპროცესები და ქმედებები

ჩვენი პროექტის ფარგლებში განვიხილოთ პარალელური პროცესების (Parallel) საკითხი, Parallel ქმედების მაგალითზე, რომელიც საშუალებას იძლევა განვსაზღვროთ Sequence ქმედებათა რაოდენობა, რომლებიც სრულდება პარალელურად (ერთდროულად).

ამ პროექტში ყოველი შტო გამოიტანს ინფორმაციის თავის ნაწილს. გამოტანის რიგითობას არ აქვს არსებითი მნიშვნელობა, მთვარია, რომ ისინი მოთავსებულია ერთ Parallel აქტიურობაში და ყველა სრულდება ერთდროულად.

• Parallel ქმედების დამატება

გადმოვიტანოთ Parallel აქტიურობა ჩვენი მუშა პროცესის ბოლოში. ხუთივე WriteLine-დან გავავლოთ კავშირი Parallel ქმედებასთან (ნახ.12.16).

305

ვიზუალური დაპროგრამება (C#.NET & Workflow Foundation NET)

ნახ.12.16

• შტოების დამატება

ორჯერ დავკლიკოთ Parallel ქმედება და მის ზედაპირზე გადმოვიტანოთ სამი WriteLine ქმედება (ნახ.12.17).

¢¢ P	Parallel						
Į	🐺 WriteLine		🐺 WriteLine		🐺 WriteLine		
\bigtriangledown	Text "Time: " + DateTime.Now.Tir	\bigtriangledown	Text "Date: " + DateTime.Now.Dat	\bigtriangledown	Text Enter a VB expression	\bigtriangledown	

ერთმა უნდა გამოიტანოს მიმდინარე თარიღი, მეორემ – დრო და მესამემ კვირის დღე (ნახ.12.18). მათ Text-ში გამოსახულებებისათვის (expression) შევიტანოთ შემდეგი: "Date: " + DateTime.Now.Date.ToShortDateString()
"Time: " + DateTime.Now.TimeOfDay.ToString()
"Today is: " + DateTime.Now.ToString("dddd")

<u>შენიშვნა:</u> Parallel ქმედება ნებას იძლევა მხოლოდ ერთი ქმედება განხორციელდეს ერთ შტოში, რაც ჩვენ მაგალითზე კარგად მუშაობს. თუ გვინდა მულტი-ქმედებების გამოყენება თითოეულ შტოში, მაშინ უნდა ვიხმაროთ Sequence ქმედება. აქ შეიძლება მის შიგნით დავამატოთ ქმედებათა გარკვეული რაოდენობა.

პროგრამის ამუშავების შემდეგ მიიღება ასეთი შედეგები:

ნახ.12.18

Workflow1.xaml პროგრამის სრული ტექსტი მოცემულია 12.5 ლისტინგში.

<-- ლისტინგი_12.5 ---- პროექტის xaml-ფაილის ტექსტი ---

```
<Activity mc:Ignorable="sap sads"
x:Class="WorkflowChartApp1.Workflow1"
sap:VirtualizedContainerService.HintSize="812,1015"
mva:VisualBasic.Settings="Assembly references and imported
namespaces for internal implementation"
```

```
xmlns="http://schemas.microsoft.com/netfx/2009/xaml/activities"
```

```
xmlns:av="http://schemas.microsoft.com/winfx/2006/xaml/present
ation"
 xmlns:mc="http://schemas.openxmlformats.org/markup-
compatibility/2006"
 xmlns:mv="clr-
namespace:Microsoft.VisualBasic;assembly=System"
 xmlns:mva="clr-
namespace:Microsoft.VisualBasic.Activities;assembly=System.Act
ivities"
 xmlns:s="clr-namespace:System;assembly=mscorlib"
 xmlns:s1="clr-namespace:System;assembly=System"
 xmlns:s2="clr-namespace:System;assembly=System.Xml"
 xmlns:s3="clr-namespace:System;assembly=System.Core"
 xmlns:s4="clr-namespace:System;assembly=System.ServiceModel"
 xmlns:sad="clr-
namespace:System.Activities.Debugger;assembly=System.Activitie
s"
xmlns:sads="http://schemas.microsoft.com/netfx/2010/xaml/activ
ities/debugger"
xmlns:sap="http://schemas.microsoft.com/netfx/2009/xaml/activi
ties/presentation"
 xmlns:scg="clr-
namespace:System.Collections.Generic;assembly=System"
 xmlns:scg1="clr-
namespace:System.Collections.Generic;assembly=System.ServiceMo
del"
 xmlns:scg2="clr-
namespace:System.Collections.Generic;assembly=System.Core"
 xmlns:scg3="clr-
namespace:System.Collections.Generic:assembly=mscorlib"
 xmlns:sd="clr-namespace:System.Data;assembly=System.Data"
 xmlns:sl="clr-namespace:System.Ling;assembly=System.Core"
 xmlns:st="clr-namespace:System.Text;assembly=mscorlib"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
  <Flowchart</pre>
sad:XamlDebuggerXmlReader.FileName="C:\WF\Chapter03\Chapter03\
Workflow1.xaml"
sap:VirtualizedContainerService.HintSize="772,935">
```

```
<sap:WorkflowViewStateService.ViewState>
```

```
<scg3:Dictionary x:TypeArguments="x:String, x:Object">
```

```
<x:Boolean x:Key="IsExpanded">False</x:Boolean>
 <av:Point x:Key="ShapeLocation">380,2.5</av:Point>
 <av:Size x:Key="ShapeSize">60,75</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">410,77.5 410,107.5
410,109.5</av:PointCollection>
 x:Double
x:Key="Width">757.87026896634893</x:Double>
 x:Double
x:Key="Height">898.55322639006158</x:Double>
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
 <Flowchart.StartNode>
 <x:Reference> ReferenceID12</x:Reference>
 </Flowchart.StartNode>
 <FlowStep x:Name=" ReferenceID12">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary x:TypeArguments="x:String,
x:Object">
 <av:Point
x:Key="ShapeLocation">304.5,109.5</av:Point>
 <av:Size x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection
x:Key="ConnectorLocation">409.5,170.5 409.5,200.5
415,200.5 415,202.5</av:PointCollection>
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Hello"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Hello, World!" />
 <FlowStep.Next>
 <FlowDecision x:Name=" ReferenceID2"</pre>
Condition="[DateTime.Now.Hour >= 12]"
sap:VirtualizedContainerService.HintSize="70,87">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary x:TypeArguments="x:String,
x:Object">
 <av:Point
x:Key="ShapeLocation">380,202.5</av:Point>
 <av:Size x:Key="ShapeSize">70,87</av:Size>
```

```
<x:String</pre>
x:Key="FalseLabel">Morning</x:String>
 <x:String</pre>
x:Key="TrueLabel">Afternoon</x:String>
 <av:PointCollection</pre>
x:Key="FalseConnector">450,246 480,246 480,240
544.5,240</av:PointCollection>
 <av:PointCollection</pre>
x:Key="TrueConnector">380,246 235,246
235,312.5</av:PointCollection>
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
 <FlowDecision.True>
 <FlowDecision x:Name=" ReferenceID4"</pre>
Condition="[DateTime.Now.Hour >= 18]"
sap:VirtualizedContainerService.HintSize="70,87">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">200,312.5</av:Point>
 <av:Size
x:Key="ShapeSize">70,87</av:Size>
 <x:String</pre>
x:Key="FalseLabel">Afternoon</x:String>
 <x:String</pre>
x:Key="TrueLabel">Evening</x:String>
 <av:PointCollection</pre>
x:Key="TrueConnector">200,356 109.5,356
109.5,409.5</av:PointCollection>
 <av:PointCollection
x:Key="FalseConnector">270,356 480,356 480,499.8
214.4,499.8 214.4,439.3 244.4,439.3 
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
 <FlowDecision.True>
 <FlowStep x:Name=" ReferenceID5">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
```

```
<av:Point
x:Key="ShapeLocation">4.5,409.5</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">109.5,470.5 109.5,500.5
337.5,500.5 337.5,542.4</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Evening"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Good Evening" />
 <FlowStep.Next>
 <FlowSwitch x:TypeArguments="x:Int32"</pre>
x:Name=" ReferenceID1"
Expression="[CInt(((DateTime.Now.Month Mod 12) + 1) / 4)]"
sap:VirtualizedContainerService.HintSize="70,87">
 <FlowSwitch.Default>
 <FlowStep x:Name=" ReferenceID9">
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">244.4,708.8</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">349.4,769.8 349.4,799.8
350,799.8 350,813.6</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Default"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="["Season calculated as: " +
CInt(((DateTime.Now.Month Mod 12) + 1) / 4).ToString()]"
1>
```

```
<FlowStep.Next>
```

```
<x:Reference> ReferenceID0</x:Reference>
 </FlowStep.Next>
 </FlowStep>
 </FlowSwitch.Default>
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">320,542.4</av:Point>
 <av:Size
x:Key="ShapeSize">70,87</av:Size>
 <av:PointCollection
x:Key="Default">355,629.4 355,656.04 349.9,656.04
349.9,708.8</av:PointCollection>
 <av:PointCollection</pre>
x:Key="1">320,598.8 285.7,598.8 285.7,670.7
255.7.670.7</av:PointCollection>
 <av:PointCollection</pre>
x:Key="2">380,598.8 410,598.8 410,670
444.4,670</av:PointCollection>
 <av:PointCollection</pre>
x:Key="3">380,580 454.4,580</av:PointCollection>
 <av:PointCollection</pre>
x:Key="4">380,580 410,580 454.5,580</av:PointCollection>
 <av:PointCollection</pre>
x:Key="0Connector">390,585.9 420,585.9 420,579.3
474.4,579.3</av:PointCollection>
 <av:PointCollection</pre>
x:Key="2Connector">320,607.65 290,607.65 290,670
254.5,670</av:PointCollection>
 <av:PointCollection</pre>
x:Key="3Connector">390,607.65 420,607.65 420,669.8
444.4,669.8</av:PointCollection>
 <av:PointCollection</pre>
x:Key="1Connector">320,585.9 290,585.9 290,580
244.5,580</av:PointCollection>
 </scg3:Dictionary>
```

</sap:WorkflowViewStateService.ViewState>

```
<FlowStep x:Key="0"</pre>
x:Name="__ReferenceID11">
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">474.4,548.8</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">684.4,579.3 714.4,579.3
714.4,840.1 450,840.1</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Winter"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Happy Winter" />
 <FlowStep.Next>
 <FlowStep</pre>
x:Name=" ReferenceID0">
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point</pre>
x:Key="ShapeLocation">250,813.6</av:Point>
 <av:Size
x:Key="ShapeSize">200,51</av:Size>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <Parallel</pre>
sap:VirtualizedContainerService.HintSize="200,51">
 <WriteLine</pre>
sap:VirtualizedContainerService.HintSize="211.2,62.4"
Text="["Time: " +
DateTime.Now.TimeOfDay.ToString()]" />
 <WriteLine</pre>
sap:VirtualizedContainerService.HintSize="211.2,62.4"
```

```
Text="["Date: " +
DateTime.Now.Date.ToShortDateString()]" />
 </Parallel>
 </FlowStep>
 </FlowStep.Next>
 </FlowStep>
 <FlowStep x:Kev="1"</pre>
x:Name=" ReferenceID7">
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point</pre>
x:Key="ShapeLocation">34.5,549.5</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">34.5,580.7
6.399999999999989,580.7 6.39999999999989,840
250,840</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Spring"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Happy Spring" />
 <FlowStep.Next>
<x:Reference> ReferenceID0</x:Reference>
 </FlowStep.Next>
 </FlowStep>
 <FlowStep x:Key="2"</pre>
x:Name=" ReferenceID8">
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">44.5,639.5</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
```

```
<av:PointCollection</pre>
x:Key="ConnectorLocation">149.5,700.5 149.5,840.1
250,840.1</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Summer"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Happy Summer" />
 <FlowStep.Next>
<x:Reference>__ReferenceID0</x:Reference>
 </FlowStep.Next>
 </FlowStep>
 <FlowStep x:Key="3"</pre>
x:Name=" ReferenceID10">
<sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point</pre>
x:Key="ShapeLocation">444.4,638.8</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">549.4,699.8 549.4,840.1
450,840.1</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Autumn"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Happy Autumn" />
 <FlowStep.Next>
<x:Reference> ReferenceID0</x:Reference>
 </FlowStep.Next>
 </FlowStep>
 </FlowSwitch>
 </FlowStep.Next>
 </FlowStep>
```

```
</FlowDecision.True>
 <FlowDecision.False>
 <FlowStep x:Name=" ReferenceID6">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">244.4,408.8</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Kev="ConnectorLocation">349.4.469.8 349.4.499.8
355,499.8 355,542.4</av:PointCollection>
 </scg3:Dictionary>
</sap:WorkflowViewStateService.ViewState>
 <WriteLine DisplayName="Afternoon"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Good Afternoon" />
 <FlowStep.Next>
<x:Reference> ReferenceID1</x:Reference>
 </FlowStep.Next>
 </FlowStep>
 </FlowDecision.False>
 </FlowDecision>
 </FlowDecision.True>
 <FlowDecision.False>
 <FlowStep x:Name=" ReferenceID3">
 <sap:WorkflowViewStateService.ViewState>
 <scg3:Dictionary</pre>
x:TypeArguments="x:String, x:Object">
 <av:Point
x:Key="ShapeLocation">544.5,209.5</av:Point>
 <av:Size
x:Key="ShapeSize">210,61</av:Size>
 <av:PointCollection</pre>
x:Key="ConnectorLocation">649.5,270.5 649.5,512.4
372.5,512.4 372.5,542.4</av:PointCollection>
 </scg3:Dictionary>
 </sap:WorkflowViewStateService.ViewState>
```

```
<WriteLine DisplayName="Morning"</pre>
sap:VirtualizedContainerService.HintSize="210,61"
Text="Good Morning" />
 <FlowStep.Next>
 <x:Reference>__ReferenceID1</x:Reference>
 </FlowStep.Next>
 </FlowStep>
 </FlowDecision.False>
 </FlowDecision>
 </FlowStep.Next>
 </FlowStep>
 <x:Reference> ReferenceID2</x:Reference>
 <x:Reference> ReferenceID3</x:Reference>
 <x:Reference>__ReferenceID4</x:Reference>
 <x:Reference> ReferenceID5</x:Reference>
 <x:Reference>__ReferenceID6</x:Reference>
 <x:Reference>__ReferenceID1</x:Reference>
 <x:Reference> ReferenceID7</x:Reference>
 <x:Reference>__ReferenceID8</x:Reference>
 <x:Reference>__ReferenceID9</x:Reference>
 <x:Reference>__ReferenceID10</x:Reference>
 <x:Reference>__ReferenceID11</x:Reference>
 <x:Reference> ReferenceID0</x:Reference>
  </Flowchart>
```

</Activity>

შენიშვნა: პროგრამის კოდი გადმოტანილია მუშა პროექტიდან უცვლელად. დიზაინერი მუშაობს ვიზუალურ გარემოში (Toolbox და Properties), ხოლო თვით WF-სისტემა წერს კოდის მირითად ნაწილს.

ამ მაგალითში ძირითადი დატვირთვა აქვს xaml-ფაილს, ხოლო C# -ის ნაწილი მცირეა (ლისტინგი 12.6).

```
//--- ლისტინგი_12.6 ------
using System;
using System.Linq;
using System.Activities;
```

using System. Activities. Statements;

```
namespace WorkflowChartApp1
{
 class Program
 {
 static void Main(string[] args)
 {
 WorkflowInvoker.Invoke(new Workflow1());
 Console.WriteLine("Press ENTER to exit");
 Console.ReadLine();
 }
 }
}
```

Workflow Foundation .NET პაკეტში რეალიზებულია რევერსიული დაპროგრამების (დაპროგრამების ავტომატიზაციის) მაღალი დონე, ამიტომაც მომხმარებელი პროგრამისტი სწრაფად აგებს მისთვის საჭირო კოდს.

ლიტერატურა:

 ჩოგოვაძე გ., ფრანგიშვილი ა., სურგულაძე გ. მართვის საინფორმაციო სისტემების დაპროგრამების ჰიბრიდული ტექნოლოგიები და მონაცემთა მენეჯმენტი. მონოგრ., სტუ, "ტექნიკური უნივერსიტეტი", თბ., 2017, -1001 გვ.

 სურგულაძე გ., ურუშაძე ბ. საინფორმაციო სისტემების მენეჯმენტის საერთაშორისო გამოცდილება (BSI, ITIL, COBIT).
 .სახელმძღვ., სტუ. "ტექნიკური უნივერსიტეტი". თბ.,2014. - 320 გვ.

 სურგულაძე გ. ვიზუალური დაპროგრამება C#_2010 ენის ბაზაზე. სახელმძღვანელო. სტუ. "ტექნიკური უნივერსიტეტი", თბ., 2011. -445 გვ.

4. სურგულაძე გ. კორპორაციული მენეჯმენტის სისტემების Windows დეველოპმენტი: Workflow ტექნოლოგია (ნაწ.2). სტუ, თბ. "IT კონსალტინგის ცენტრი", 2015. -136 გვ.

5. სურგულაძე გ. კორპორაციული მენეჯმენტის სისტემების Windows დეველოპმენტი: WPF ტექნოლოგია (ნაწ.1). სტუ, თბ. "IT კონსალტინგის ცენტრი" 2014. -202 გვ.

სურგულაძე გ. კორპორაციული მენეჯმენტის სისტემების
 Windows დეველოპმენტი: WCF ტექნოლოგია (ნაწ.3). სტუ, თბ., "IT
 კონსალტინგის ცენტრი", 2016. -154 გვ.

 სურგულაძე გ., თურქია ე. პროგრამული სისტემების მენეჯმენტის საფუძვლები. სტუ, "ტექნიკ.უნივ". თბ., 2016. -350 გვ.

8. Collins M.J. Beginning WF: Windows Workflow in .NET 4.0. ISBN-13 (pbk): 978-14302-2485-3 Copyright © 2010. USA. http://www.ebooks-it.net/ebook/beginning-wf.

9. Booch G., Jacobson I., rambaugh J. (1996). Unified Modeling Language for Object-Oriented Development. Rational Software Corporation, Santa Clara. 10. გოგიჩაიშვილი გ., ბოლხი გ., სურგულაძე გ., პეტრიაშვილი ლ. მართვის ავტომატიზებული სისტემების ობიექტ-ორიენტირებული დაპროექტების და მოდელირების ინსტრუმენტები (MsVisio, WinPepsy, PetNet, CPN). სახელმძღვ., სტუ.. თბ., "ტექნიკური უნივერსიტეტი". 2013, -232 გვ.

11. სურგულაძე გ., გულიტაშვილი მ., კივილაძე ნ. Webსისტემების ტესტირება, ვალიდაცია და ვერიფიკაცია. მონოგრ. ISBN 9789941-0-7682-4. სტუ. "IT-კონსალტინგის ცენტრი". თბილისი. 2015. -205 გვ.

12. სურგულაძე გ., თურქია ე. პროგრამული სისტემების მენეჯმენტის საფუძვლები. სახელმძღვ., სტუ, "ტექნიკური უნივერსიტეტი". თბ., 2016. - 350 გვ.

13. სურგულაძე გ,, ბულია ი. კორპორაციულ Web-აპლიკაციათა ინტეგრაცია და დაპროექტება. სტუ, "ტექნიკური უნივერსიტეტი", თბ., 2012. -324 გვ.

14. Мак-Дональд М. WPF: Windows Presentation Fundation в .NET 3.5 с примерами на С# 2008 для професснонаюв. 2-е издание: Пер. с англ. - М. : ООО "И.Д. Вильяме". 2008

15. Petzold Ch. Applications=Code+Markup. A Guide to the MicroSoft Windows Presentation Foundation. St-Petersburg. 2008

320

იბეჭდება ავტორთა მიერ წარმოდგენილი სახით

გადაეცა წარმოებას 05.06.2017. ხელმოწერილია დასაბეჭდად 22.06.2017. ქაღალდის ზომა 60X84 1/16. პირობითი ნაბეჭდი თაბახი 14,5.

საგამომცემლო სახლი "ტექნიკური უნივერსიტეტი" , თბილისი, კოსტავას 77

