

Mira Nikolić

Uvod u Windows Forms

Zbirka rešenih zadataka
iz
programskog
jezika C#

Forme i događaji

Primer 0 događaj

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer0
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 protected override void Dispose( bool disposing )
 {
 if( disposing )
 {
 if (components != null)
 components.Dispose();
 }
 base.Dispose( disposing );
 }

 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not modify
 /// the contents of this method with the code editor.
 /// </summary>
 .....
 #endregion

 /// The main entry point for the application.
 [STAThread]
 static void Main()
 {
 Application.Run(new Form1());
 }

 private void Form1_Click(object sender, System.EventArgs e)
 {
 MessageBox.Show("Kliknuto je na formu!");
 }
 }
}
```


Windows kontrole: Button, TextBox, Label, GroupBox i Panel

Primer 1 hallo

```
public class Form1 : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label label1; // 1
 private System.Windows.Forms.TextBox textBox1; // 2
 private System.Windows.Forms.Button button1; // 3
 .....
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main()
 {
 Application.Run(new Form1());
 }

 private void button1_Click(object sender, System.EventArgs e)
 {
 MessageBox.Show("Hello " + textBox1.Text);
 }
}
```


Primer 1a GroupBox i Panel

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer1a
{
 /// <summary>
 /// Summary description for Form1.
 /// </summary>
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.GroupBox mainGroupBox1;
 private System.Windows.Forms.Panel mainPanel;
 private System.Windows.Forms.Label messageLabel;
 private System.Windows.Forms.Button hiButton;
 private System.Windows.Forms.Button byeButton;
 private System.Windows.Forms.Button leftButton;
 private System.Windows.Forms.Button rightButton;

 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 ....
#endregion

 [STAThread]
 static void Main()
 {
 Application.Run(new Form1());
 }

 private void hiButton_Click(object sender, System.EventArgs e)
 {
 messageLabel.Text="Pritisnuto je dugme Dobar dan!";
 }

 private void byeButton_Click(object sender, System.EventArgs e)
 {
 messageLabel.Text="Pritisnuto je dugme Dovidjenja!";
 }

 private void leftButton_Click(object sender, System.EventArgs e)
 {
 messageLabel.Text="Pritisnuto je sasvim levo dugme!";
 }

 private void rightButton_Click(object sender, System.EventArgs e)
 {
 messageLabel.Text="Pritisnuto je sasvim desno dugme!";
 }
 }
}
```


Primer 1b boja pozadine (generator slučajnih brojeva)

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer1b
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Button btBoja;


 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 Random r=new Random(); //generator slučajnih brojeva

 private void btBoja_Click(object sender, System.EventArgs e)
 {
 int crvena=r.Next(150);
 int zelena=r.Next(170);
 int plava=r.Next(150,256);
 BackColor=Color.FromArgb(crvena,zelena,plava);
 }
 }
}
```


Primer 2 – ikone i dugmad

Nacrtaj ikone za prozor i za zastave i kreiraj formu Glavni sa sledećim osobinama:

<i>name</i>	<i>text</i>	<i>cursor</i>	<i>image</i>	<i>StartPosition</i>	<i>FormBorderStyle</i>
Glavni	KontrolaButton			CenterScreen	FixedSingle
btnSrpski	Srpski	Hand	flgsrb.ico		
btnEngleski	Engleski	Hand	flgeng.ico		
btnOK	OK	Hand			

Kreiranje ikone:

1. Project / AddNewItem / IconFile otvara karticu u projektu *.ico
2. Image / NewImageType / 16x16..... nacrtaj, Save
3. Properties za glavnu formu, Icon i izaberemo ikonu sa foldera gde smo je sačuvali

..... #endregion

```
static void Main()
{
 Application.Run(new fclsMain());
}

private void fclsMain_Load(object sender, System.EventArgs e)
{}

private void btnSrpski_Click(object sender, System.EventArgs e)
{
 this.Text="Govoris li srpski?";
}

private void btnEngleski_Click(object sender, System.EventArgs e)
{
 this.Text="Do you speak English?";
}

private void btnOK_Click(object sender, System.EventArgs e)
{
 Application.Exit();
}
```

Primer 2a Razmena

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace Razmena
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.TextBox tbPrvi;
 private System.Windows.Forms.TextBox tbDrugi;
 private System.Windows.Forms.Button btRazmeni;

 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }


 protected override void Dispose( bool disposing )
 {
 if( disposing )
 {
 if (components != null)
 {
 components.Dispose();
 }
 }
 base.Dispose( disposing );
 }

 #region Windows Form Designer generated code
 .....
 #endregion

 [STAThread]
 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btRazmeni_Click(object sender, System.EventArgs e)
 {
 string s=tbPrvi.Text;
 tbPrvi.Text=tbDrugi.Text;
 tbDrugi.Text=s;
 }

 }
}
```


Primer 2b Jednostavni kalkulator

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace sabiranje
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Label label2;
 private System.Windows.Forms.Label label3;
 private System.Windows.Forms.TextBox tbPrviBroj;
 private System.Windows.Forms.TextBox tbDrugiBroj;
 private System.Windows.Forms.TextBox tbRezultat;
 private System.Windows.Forms.Button btSaberi;
 /// Required designer variable.
 private System.ComponentModel.Container components = null;


 public Form1()
 {
 InitializeComponent();
 .....
 /// The main entry point for the application.
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btSaberi_Click(object sender, System.EventArgs e)
 {
 try
 {
 double x,y,z;
 x=Convert.ToDouble(tbPrviBroj.Text);
 y=Convert.ToDouble(tbDrugiBroj.Text);
 z=x+y;
 tbRezultat.Text=Convert.ToString(z);
 // tbRezultat.Text=z.ToString();
 }
 catch
 {
 MessageBox.Show(" Neispravni podaci", "Greska");
 }
 }

 private void tbPrviBroj_TextChanged(object sender, System.EventArgs e)
 {
 tbRezultat.Text="";
 }

 private void tbDrugiBroj_TextChanged(object sender, System.EventArgs e)
 {
 tbRezultat.Text="";
 }
 }
}
```


Primer 2c Datum i vreme

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
```

```
namespace Sat
{
 public class Form1 : System.Windows.Forms.Form
```

```
 {
 private System.Windows.Forms.Timer timer1;
 private System.Windows.Forms.Label lbDatum;
 private System.Windows.Forms.Label lbVreme;
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Label label2;
 private System.ComponentModel.IContainer components;
```

```
 public Form1()
 {
 InitializeComponent();
 }
```

```
 protected override void Dispose( bool disposing )
 {
 ....
 }
```

```
#region Windows Form Designer generated code
```

```
.....
```

```
#endregion
```

```
/// <summary>
/// The main entry point for the application.
/// </summary>
```


```
[STAThread]
static void Main()
{
 Application.Run(new Form1());
}
```

```
private void Form1_Load(object sender, System.EventArgs e)
```

```

{
 lbDatum.Text=DateTime.Now.ToString("yyyy-MM-dd");
 lbVreme.Text=DateTime.Now.ToString("HH:mm:ss");
}
```

```
}
```


Primer 2d Unos slike


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

namespace PictureBox
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 OpenFileDialog of = new OpenFileDialog();
 DialogResult rez = of.ShowDialog();
 if (rez == DialogResult.OK)
 {
 Bitmap slika = (Bitmap)Bitmap.FromFile(of.FileName);
 pBSlika.Image = slika;
 }
 }

 private void btprikaz1_Click(object sender, EventArgs e)
 {
 pBSlika.SizeMode = PictureBoxSizeMode.Zoom;
 }

 private void btprikaz2_Click(object sender, EventArgs e)
 {
 pBSlika.SizeMode = PictureBoxSizeMode.Normal;
 }
 }
}
```


Primer 2e Boje (događaji miša)

(kontrole: panel1-crvene boje i panel2-plave boje)

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

namespace boje
{
 public partial class Form1 : Form
 {
 private Color staraboja;

 public Form1()
 {
 InitializeComponent();
 staraboja = this.BackColor;
 }


 private void panel2_MouseEnter(object sender, EventArgs e)
 {
 this.BackColor = panel2.BackColor;
 }

 private void panel1_MouseEnter(object sender, EventArgs e)
 {
 this.BackColor = panel1.BackColor;
 }

 private void panel2_MouseLeave(object sender, EventArgs e)
 {
 this.BackColor = staraboja;
 }

 private void panel1_MouseLeave(object sender, EventArgs e)
 {
 this.BackColor = staraboja;
 }

 private void Form1_Click(object sender, EventArgs e)
 {
 Form1 f = new Form1();
 f.Show();
 }
 }
}
```


Primer 2f Dani u nedelji

(kontrole: labele lbRednibrojDana, lbNazivdana,
dugme btIspisi,
tekstboksovi tBRednibrojDana, tBNazivdana)

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

namespace dani
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 tBRedniBrojDana.Text = "unesi";
 }

 private void btIspisi_Click(object sender, EventArgs e)
 {
 int broj;
 if (int.TryParse(tBRedniBrojDana.Text, out broj))
 {
 tBNazivDana.Text = NazivDana(broj);
 }
 else
 {
 MessageBox.Show("Redni broj dana nije dobro zadat!");
 }
 }

 /// <summary>
 /// Za ucitano n vraca string - naziv dana
 /// </summary>
 /// <param name="n">redni broj dana u nedelji</param>
 /// <returns>ponedeljak, utorak...</returns>
 private string NazivDana(int n)
 {
 string rezultat;
 switch (n)
 {
 case 1: rezultat = "ponedeljak"; break;
 case 2: rezultat = "utorak"; break;
 case 3: rezultat = "sreda"; break;
 case 4: rezultat = "cetvrtak"; break;
 case 5: rezultat = "petak"; break;
 case 6: rezultat = "subota"; break;
 case 7: rezultat = "nedelja"; break;
 default: rezultat = "nije dan u nedelji"; break;
 }
 return rezultat;
 }
 }
}
```


Primer 2x kalkulator

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

namespace kalkulator
{
 public partial class Form1 : Form
 {
 double prvi = 0.0;
 double drugi = 0.0;
 char oper = '+';
 bool brisi = true; //da li da praznimo textbox


 public Form1()
 {
 InitializeComponent();
 }

 private void Racunaj()
 {
 drugi = Convert.ToDouble(tBOperand.Text); //pamtim prethodni

 switch (oper) //racunam novi
 {
 case '+': drugi += prvi; break;
 case '-': drugi = prvi - drugi; break;
 case '*': drugi *= prvi; break;
 case '/': if (drugi != 0) drugi = prvi / drugi;
 else MessageBox.Show("Greska!", "Deljenje sa nulom!"); break;
 default: break; //ako je unet samo prvi cinilac, ne i novi
 }
 prvi = drugi; //pamtim novi za sledeci krug
 tBOperand.Text = drugi.ToString();
 brisi = true; //pri unosu novog operanda praznicemo textbox
 tBOperand.Focus(); //fokusiram se na textbox radi novog unosa
 }

 private void btJednako_Click(object sender, EventArgs e)
 {
 Racunaj();
 oper = '='; //ovu operaciju pamtim zbog predstojeceg racunanja
 }

 private void btPlus_Click(object sender, EventArgs e)
 {
 Racunaj();
 oper = '+';
 }
 }
}
```


```
private void btMinus_Click(object sender, EventArgs e)
{
 Racunaj();
 oper = '-';
}

private void btPuta_Click(object sender, EventArgs e)
{
 Racunaj();
 oper = '*';
}

private void btPodeljeno_Click(object sender, EventArgs e)
{
 Racunaj();
 oper = ':';
}

private void btBrisi_Click(object sender, EventArgs e)
{
 tBOperand.Clear(); //pripremamo se za racunanje ispocetka
 tBOperand.Focus();
 prvi = drugi = 0;
 oper = ' ';
}

// ako unosimo operand sa tastature, textbox u fokusu se automatski prazni
// ali ako unosimo preko dugmica, moramo ga prazniti sami
// to se obavlja ako je kontrola za brisanje brisi postavljena na true
// ako smo poceli unos dugmicima, ona ce biti false
// sve do sledeceg znaka za operaciju

private void button1_Click(object sender, EventArgs e)
{
 if (brisi) tBOperand.Clear(); //brisemo textbox
 tBOperand.Text += 1.ToString(); //dodajemo izabranu cifru u textbox
 brisi = false; //dozvoljavamo upis sledece cifre
}

private void button2_Click(object sender, EventArgs e)
{
 if (brisi) tBOperand.Clear();
 tBOperand.Text += 2.ToString();
 brisi = false;
}

.....
// postupak se ponavlja za dugmad 3,4,5,6,7,8,9, i 0

private void button0_Click(object sender, EventArgs e)
{
 if (brisi) tBOperand.Clear();
 tBOperand.Text += 0.ToString();
 brisi = false;
}

}
```

MessageBox i Windows kontrole: Timer, RadioButton, CheckBox

Primer 2g Brojanje

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace Brojanje
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Button btNapred;
 private System.Windows.Forms.Button btNazad;
 private System.Windows.Forms.Button btZaustavi;
 private System.Windows.Forms.Button btPonisti;
 private System.Windows.Forms.Timer timer1;
 private System.ComponentModel.IContainer components;
 int korak;
 private System.Windows.Forms.TextBox tbBroj;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }


 private void btNapred_Click(object sender, System.EventArgs e)
 {
 timer1.Enabled=true; korak=1;
 }

 private void btZaustavi_Click(object sender, System.EventArgs e)
 {
 timer1.Enabled=false;
 }

 private void btNazad_Click(object sender, System.EventArgs e)
 {
 timer1.Enabled=true; korak=-1;
 }

 private void btPonisti_Click(object sender, System.EventArgs e)
 {
 tbBroj.Text="0"; timer1.Enabled=false;
 }


 private void timer1_Tick(object sender, System.EventArgs e)
 {
 int broj=Convert.ToInt32(tbBroj.Text);
 broj=broj+korak;
 tbBroj.Text=broj.ToString();
 }
 }
}
```


Primer 3 - operatori

```
.....  
public class Form1 : System.Windows.Forms.Form /// Ovo je iz generisanog koda – nazivi
```

```
{  
private System.Windows.Forms.GroupBox groupBox1; // 1  
private System.Windows.Forms.Label lhs; // 2  
private System.Windows.Forms.Label rhs; // 3  
private System.Windows.Forms.Button quit; // 4  
private System.Windows.Forms.Label resultLabel; // 5  
private System.Windows.Forms.TextBox result; // 6  
private System.Windows.Forms.Button calculate; // 7  
private System.Windows.Forms.Label expressionLabel; // 8  
private System.Windows.Forms.TextBox expression; // 9  
private System.Windows.Forms.RadioButton division; // 10  
private System.Windows.Forms.RadioButton multiplication; // 11  
private System.Windows.Forms.RadioButton subtraction; // 12  
private System.Windows.Forms.RadioButton addition; // 13  
private System.Windows.Forms.TextBox lhsOperand; // 14  
private System.Windows.Forms.TextBox rhsOperand; // 15  
private System.Windows.Forms.RadioButton remainder; // 16  
.....
```


```
/// <summary>  
/// The main entry point for the application.  
/// </summary>  
[STAThread]
```

```
static void Main()  
{  
 Application.Run(new Form1());  
  
 private void calculate_Click(object sender, System.EventArgs e)  
 {  
 try  
 {  
 if (addition.Checked)  
 addValues();  
 else if (subtraction.Checked)  
 subtractValues();  
 else if (multiplication.Checked)  
 multiplyValues();  
 else if (division.Checked)  
 divideValues();  
 else if (remainder.Checked)  
 remainderValues();  
 }  
 catch (Exception caught)  
 {  
 expression.Text = "";  
 result.Text = caught.Message;  
 }  
 }  
}
```

```
/// Slede metode
```

```
private void addValues()
{
 int lhs = int.Parse(lhsOperand.Text);
 int rhs = int.Parse(rhsOperand.Text);
 int outcome;
 outcome = lhs + rhs;
 expression.Text = lhsOperand.Text + " + " + rhsOperand.Text;
 result.Text = outcome.ToString();
}

private void subtractValues()
{
 int lhs = int.Parse(lhsOperand.Text);
 int rhs = int.Parse(rhsOperand.Text);
 int outcome;
 outcome = lhs - rhs;
 expression.Text = lhsOperand.Text + " - " + rhsOperand.Text;
 result.Text = outcome.ToString();
}

private void multiplyValues()
{
 int lhs = int.Parse(lhsOperand.Text);
 int rhs = int.Parse(rhsOperand.Text);
 int outcome;
 outcome = lhs * rhs;
 expression.Text = lhsOperand.Text + " * " + rhsOperand.Text;
 result.Text = outcome.ToString();
}

private void divideValues()
{
 int lhs = int.Parse(lhsOperand.Text);
 int rhs = int.Parse(rhsOperand.Text);
 int outcome;
 outcome = lhs / rhs;
 expression.Text = lhsOperand.Text + " / " + rhsOperand.Text;
 result.Text = outcome.ToString();
}


private void remainderValues()
{
 int lhs = int.Parse(lhsOperand.Text);
 int rhs = int.Parse(rhsOperand.Text);
 int outcome;
 outcome = lhs % rhs;
 expression.Text = lhsOperand.Text + " % " + rhsOperand.Text;
 result.Text = outcome.ToString();
}

private void quit_Click(object sender, System.EventArgs e)
{
 Application.Exit();
}

private void Form1_Load(object sender, System.EventArgs e)
{
}

}
```

Primer 3a check box


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer3a
{
 public class CheckBoxTest : System.Windows.Forms.Form
 {
 private System.Windows.Forms.CheckBox BoldCheckBox;
 private System.Windows.Forms.CheckBox ItalicCheckBox;
 private System.Windows.Forms.Label outputLabel;

 private System.ComponentModel.Container components = null;


 public CheckBoxTest()
 {
 InitializeComponent();
 }

 #region Windows Form Designer generated code
 ...
 #endregion


 [STAThread]
 static void Main()
 {
 Application.Run(new CheckBoxTest());
 }

 private void BoldCheckBox_CheckedChanged(object sender, System.EventArgs e)
 {
 outputLabel.Font=new Font(outputLabel.Font.Name,
 outputLabel.Font.Size, // ovo ostaje kakvo je bilo
 outputLabel.Font.Style ^ FontStyle.Bold); // XILI, ako se promenilo stanje cekiranosti,
 // ako je bilo bold, nece vise biti, a ako nije bilo bold, sada ce biti
 }

 private void ItalicCheckBox_CheckedChanged(object sender, System.EventArgs e)
 {
 outputLabel.Font=new Font(outputLabel.Font.Name,
 outputLabel.Font.Size,
 outputLabel.Font.Style ^ FontStyle.Italic);
 }
 }
}
```


Primer 3b Vrste MessageBox-ova


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

namespace MessageBox1
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 MessageBox.Show("Zdravo!", "pozdrav", MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 }

 private void button2_Click(object sender, EventArgs e)
 {
 DialogResult rez;
 rez = MessageBox.Show("Da li zelite", "Brisanje",
 MessageBoxButtons.YesNo, MessageBoxIcon.Question);
 if (rez == DialogResult.Yes)
 {
 MessageBox.Show("Brisem!");
 }
 else
 {
 MessageBox.Show("Nista nisam uradila!");
 }
 }
 }
}
```

Primer 3c radio dugmad i message box ikone – labele

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer3b
{
 public class RadioButtonTest : System.Windows.Forms.Form
 {
 private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.GroupBox groupBox2;
 private System.Windows.Forms.Button displayButton;
 private System.Windows.Forms.RadioButton oKRB;
 private System.Windows.Forms.RadioButton oKCancelRB;
 private System.Windows.Forms.RadioButton abortRetryIgnoreRB;
 private System.Windows.Forms.RadioButton yesNoCancelRB;
 private System.Windows.Forms.RadioButton yesNoRB;
 private System.Windows.Forms.RadioButton retryCancelRB;
 private System.Windows.Forms.RadioButton errorRB;
 private System.Windows.Forms.RadioButton exclamationRB;
 private System.Windows.Forms.RadioButton informationRB;
 private System.Windows.Forms.RadioButton questionRB;
 private System.Windows.Forms.Label promptLabel;
 private System.Windows.Forms.Label displayLabel;

 private MessageBoxIcon iconType=MessageBoxIcon.Error;
 private MessageBoxButtons buttonType=MessageBoxButtons.OK;

 private System.ComponentModel.Container components = null;

 public RadioButtonTest()
 {
 InitializeComponent();
 }

#region Windows Form Designer generated code
.....
#endregion

 static void Main()
 {
 Application.Run(new RadioButtonTest());
 }

 private void buttonType_CheckedChanged(object sender, System.EventArgs e)
 {
 if (sender == oKRB) buttonType=MessageBoxButtons.OK;
 else if (sender == abortRetryIgnoreRB) buttonType=MessageBoxButtons.AbortRetryIgnore;
 else if (sender == oKCancelRB)
 buttonType=MessageBoxButtons.OKCancel;
 else if (sender == yesNoCancelRB)
 buttonType=MessageBoxButtons.YesNoCancel;
 else if (sender == yesNoRB)
 buttonType=MessageBoxButtons.YesNo;
 else buttonType=MessageBoxButtons.RetryCancel;
 }
 }
}
```


```

}

private void iconType_CheckedChanged(object sender, System.EventArgs e)
{
 if (sender == errorRB) iconType=MessageBoxIcon.Error;
 else if (sender == exclamationRB)
 iconType=MessageBoxIcon.Exclamation;
 else if (sender == informationRB)
 iconType=MessageBoxIcon.Information;
 else iconType=MessageBoxIcon.Question;
}
private void displayButton_Click(object sender, System.EventArgs e)
{
 DialogResult result=
 MessageBox.Show("Izabrali ste ovakav Message Box",
 "Izabrani Message Box",buttonType, iconType,0,0);
 switch (result)
 {
 case DialogResult.OK: displayLabel.Text="OK je zatvorio MessageBox";break;
 case DialogResult.Abort: displayLabel.Text="Abort je zatvorio MessageBox";break;
 case DialogResult.Cancel: displayLabel.Text="Cancel je zatvorio MessageBox";break;
 case DialogResult.Retry: displayLabel.Text="Retry je zatvorio MessageBox";break;
 case DialogResult.Ignore: displayLabel.Text="Ignore je zatvorio MessageBox";break;
 case DialogResult.Yes: displayLabel.Text="Yes je zatvorio MessageBox";break;
 case DialogResult.No: displayLabel.Text="No je zatvorio MessageBox";break;
 }
}
}

```


Windows kontrole: PictureBox

Primer 8 crtanje u klijentskoj oblasti

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace primer8
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void Form1_Paint(object sender, System.Windows.Forms.PaintEventArgs e)
 {
 Graphics g=e.Graphics;
 Pen olovka=new Pen(Color.Brown,10);
 int x=ClientRectangle.Width, y=ClientRectangle.Height;
 Point A,B,C,D;
 A=new Point(x/4,y/3);
 B=new Point(x/2,0);
 C=new Point(3*x/4,y/3);
 D=new Point(x/2,y);
 g.DrawLine(olvka,A,B);
 g.DrawLine(olvka,B,C);
 g.DrawLine(olvka,C,D);
 g.DrawLine(olvka,D,A);
 olovka.Color=Color.Chocolate;
 olovka.Width=5;
 g.DrawLine(olvka,A,C);
 g.DrawLine(olvka,B,D);
 olovka.Dispose();
 }

 private void Form1_Resize(object sender, System.EventArgs e)
 {
 Refresh();
 }
 }
}
```


Primer 8a crtanje u kontroli PictureBox


```
using System;...
namespace primer8a
{public class Form1 : System.Windows.Forms.Form
{
 private System.Windows.Forms.Button btdijagonale;
 private System.Windows.Forms.Button btpravougaonici;
 private System.Windows.Forms.Button btelipsa;
 private System.Windows.Forms.PictureBox pictureBox1;
 private System.ComponentModel.Container components = null;
 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btdijagonale_Click(object sender, System.EventArgs e)
 {
 pictureBox1.Refresh();
 Graphics g=pictureBox1.CreateGraphics();
 Pen olovka=new Pen(Color.Red,3);
 g.DrawLine(olvka,0,0,pictureBox1.Width,pictureBox1.Height);
 g.DrawLine(olvka,pictureBox1.Width,0,0,pictureBox1.Height);
 olovka.Dispose();
 g.Dispose();
 }
 private void btpravougaonici_Click(object sender, System.EventArgs e)
 {
 Graphics g=pictureBox1.CreateGraphics();
 g.Clear(Color.White);
 Pen olovka=new Pen(Color.Red,3);
 g.DrawRectangle(olvka,10,10,pictureBox1.Width-20 , pictureBox1.Height-20);
 olovka.Dispose();
 g.Dispose();
 }
 private void btelipsa_Click(object sender, System.EventArgs e)
 {
 pictureBox1.Refresh();
 Graphics g=pictureBox1.CreateGraphics();
 Pen olovka=new Pen(Color.Red,3);
 g.DrawEllipse(olvka,10,10,pictureBox1.Width-20 , pictureBox1.Height-20);
 olovka.Dispose();
 g.Dispose();
 }
}}
```

Primer 8b crtanje u klijentskoj oblasti uz generator slučajnih brojeva

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer8b
{
 public class Linije : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Timer timer1;
 private System.ComponentModel.IContainer components;
 Random R=new Random(); //generator slučajnih brojeva
 int xp=0,yp=0; //koordinate pocetne tache

 public Linije()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Linije());
 }

 private void timer1_Tick(object sender, System.EventArgs e)
 {
 Graphics g=CreateGraphics();

 int x = R.Next(ClientRectangle.Width),
 y = R.Next(ClientRectangle.Height); //izbor slučajnih koordinata

 //kreiranje objekta olovka sa slučajnim karakteristikama
 Pen olovka= new Pen(Color.FromArgb(R.Next(255),
 R.Next(255), R.Next(255)));
 //FromArgb daje komponentu boje red, green, blue

 g.DrawLine(olvka, xp,yp,x,y); //linija od pocetne tacke do nove
 xp = x; yp = y; //sledeći put, ovo će biti pocetna tacka
 olovka.Dispose();
 g.Dispose();
 }
 }
}
```


Primer 8c

crtanje u klijentskoj oblasti uz generator slučajnih brojeva


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer8c
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Timer timer1;
 private System.ComponentModel.IContainer components;
 Random R=new Random();
 int br=0; //brojac iscrtanih krugova

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void timer1_Tick(object sender, System.EventArgs e)
 {
 Graphics g=CreateGraphics();
 int r=R.Next(20,100); //izbor precpnika kruga
 int x=R.Next(0,ClientRectangle.Width-r); //izbor koordinata temena kruga
 int y=R.Next(0,ClientRectangle.Height-r);
 //izbor slucajne cetke
 SolidBrush cetka=new SolidBrush
 (Color.FromArgb(R.Next(256),R.Next(256),R.Next(256)));
 g.FillEllipse(cetka,x,y,r,r);
 br++;
 Text=br.ToString();
 cetka.Dispose();
 g.Dispose();
 }
 }
}
```


Primer 8d

crtanje linija u klijentskoj oblasti uz događaj MouseUp, MouseDown

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace primer8d
{
 public class Mish : System.Windows.Forms.Form
 {
 int xp,yp; //koordinate pocetne tacke linije
 private System.ComponentModel.Container components = null;

 public Mish()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Mish());
 }

 private void Mish_MouseUp(object sender, System.Windows.Forms.MouseEventArgs e)
 {
 Graphics g=CreateGraphics();
 Random R = new Random();
 Pen olovka=new Pen(Color.FromArgb(R.Next(256), R.Next(256), R.Next(256)));
 g.DrawLine(olvka, xp,yp, e.X, e.Y); //e.X,e.Y koordinate misa
 g.Dispose();
 olovka.Dispose();
 }

 private void Mish_MouseDown(object sender, System.Windows.Forms.MouseEventArgs e)
 {
 //postavljanje koordinata pocetne tacke
 xp=e.X;
 yp=e.Y;
 }
 }
}
```


Primer 8e

crtanje linija slobodnom rukom događaj MouseUp, MouseDown,MouseMove

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer8e
{
 public class SlobodnoCrtanje : System.Windows.Forms.Form
 {
 bool crtaj=false;
 int xp,yp;
 private System.ComponentModel.Container components = null;

 public SlobodnoCrtanje()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new SlobodnoCrtanje());
 }

 private void SlobodnoCrtanje_MouseDown(object sender,
 System.Windows.Forms.MouseEventArgs e)
 {
 crtaj=true;
 xp=e.X;
 yp=e.Y;
 }

 private void SlobodnoCrtanje_MouseMove(object sender,
 System.Windows.Forms.MouseEventArgs e)
 {
 if(crtaj)
 {
 Graphics g=CreateGraphics();
 g.DrawLine(Pens.Blue,xp,yp,e.X,e.Y);
 xp=e.X;
 yp=e.Y;
 g.Dispose();
 }
 }

 private void SlobodnoCrtanje_MouseUp(object sender,
 System.Windows.Forms.MouseEventArgs e)
 {
 crtaj=false;
 }
 }
}
```


uz

Primer 8f

crtanje koncentričnih krugova

(generator slučajnih brojeva za različite boje)

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer8f
{
 public class KoncKrugovi : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Timer timer1;
 private System.ComponentModel.IContainer components;
 int r=0; // poluprecnik kruga
 Random R=new Random();

 public KoncKrugovi()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new KoncKrugovi());
 }

 private void timer1_Tick(object sender, System.EventArgs e)
 {
 Graphics g=CreateGraphics();
 Pen olovka=new Pen(Color.Red);
 olovka.Color=Color.FromArgb(R.Next(256), R.Next(256), R.Next(256));

 int xc=ClientRectangle.Width/2; // određivanje centra kruga
 int yc=ClientRectangle.Height/2;
 r=r+10; // uvećavanje poluprecnika

 if(xc-r<0 || yc-r<0) // provera da li smo nacrtali krugove na celoj formi
 {
 // ako jesmo pocinjemo ispočetka
 Refresh();
 r=10;
 }
 g.DrawEllipse(olvaka, xc-r, yc-r, 2*r,2*r);
 olovka.Dispose();
 g.Dispose();
 }

 private void KoncKrugovi_Resize(object sender, System.EventArgs e)
 {
 Refresh(); r=10; }
 }
}
```


Primer 8g

šrafiranje forme


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
```

```
namespace primer8g
{public class srafura : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.CheckBox cBHorizontal;
 private System.Windows.Forms.CheckBox cBVertikal;
 private System.Windows.Forms.PictureBox pictureBox1;
 private System.Windows.Forms.NumericUpDown numUDN;
 private System.Windows.Forms.Button btNacrtaj;

 public srafura()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new srafura());
 }

 private void btNacrtaj_Click(object sender, System.EventArgs e)
 {
 int i;
 int n=(int)numUDN.Value;
 Graphics g = pictureBox1.CreateGraphics();
 g.Clear(Color.White);
 float dx=(float)pictureBox1.Width/n;
 float dy=(float)pictureBox1.Height/n;
 Pen olovka =new Pen(Color.Red, 2);
 if (cBVertikal.Checked)
 for(i=0;i<=n;i++)
 g.DrawLine(olvka, i*dx,0,i*dx,pictureBox1.Height);
 if (cBHorizontal.Checked)
 for(i=0;i<=n;i++)
 g.DrawLine(olvka, 0,i*dy,pictureBox1.Width,i*dy);
 }
}
```


Kreiranje jednostavnih igara

Primer 10x – igra loptom

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace primer10x
{public class Form1 : System.Windows.Forms.Form
{
 private System.Windows.Forms.Timer timer1;
 private System.ComponentModel.IContainer components;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 Random r= new Random();

 private void timer1_Tick(object sender, System.EventArgs e)
 {
 Graphics g=CreateGraphics();
 g.Clear(BackColor);
 int x=r.Next(20, ClientRectangle.Width-20);
 int y=r.Next(20, ClientRectangle.Height-20);
 SolidBrush cetka=new SolidBrush(Color.Blue);
 g.FillEllipse(cetka, x-20,y-20, 40, 40);
 }
}
```


Primer 10 igra loptom 1

```
using System;
using System.Drawing;
using System.Collections;
using
System.ComponentModel;
using
System.Windows.Forms;
using System.Data;

namespace primer10
{
 public class Igra_loptom1 : System.Windows.Forms.Form
 {
 SolidBrush cetka=new SolidBrush(Color.Red); //izbor cetke
 int X=0, Y=0; //pocetne koordinate lopte
 private System.Windows.Forms.Timer timer1;
 private System.Windows.Forms.Button btKreniStani;
 private System.ComponentModel.IContainer components;


 public Igra_loptom1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Igra_loptom1());
 }

 private void Igra_loptom1_Paint(object sender, System.Windows.Forms.PaintEventArgs e)
 {
 Graphics g = e.Graphics;
 g.FillEllipse(cetka,X,Y,50,50);
 }

 private void timer1_Tick(object sender, System.EventArgs e)
 {
 X+=20; //nove koordinate centra lopte
 Y+=20;
 X %= Width; //ako se izaslo iz forme, vracamo se unutra
 Y %= Height;
 Refresh(); //crtamo ispodcetka
 }

 private void btKreniStani_Click(object sender, System.EventArgs e)
 {
 timer1.Enabled=!timer1.Enabled; //promena dozvole rada tajmera
 if (timer1.Enabled) btKreniStani.Text="Zaustavi"; //promena teksta na dugmetu
 else btKreniStani.Text="Pokreni";
 }
 }
}
```


Primer 10a1 igra loptom

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer10
{public class Igra_loptom2:System.Windows.Forms.Form
{ int X=0, Y=0; //pocetne koordinate lopte
 Random R=new Random();
 private System.Windows.Forms.Timer timer1;
 private System.Windows.Forms.Button btKreniStani;
 private System.ComponentModel.IContainer components;

 public Igra_loptom2()
 { InitializeComponent(); }

 static void Main()
 { Application.Run(new Igra_loptom2()); }

 private void Igra_loptom1_Paint(object sender, System.Windows.Forms.PaintEventArgs e)
 {
 Graphics g = e.Graphics;
 SolidBrush cetka=new
 SolidBrush(Color.FromArgb(R.Next(256),R.Next(256),R.Next(256)));
 g.FillEllipse(cetka,X,Y,50,50);
 cetka.Dispose();
 g.Dispose();
 }

 private void timer1_Tick(object sender, System.EventArgs e)
 { //nove koordinate centra lopte
 if (X%2==0) X+=R.Next(20,30); else X-=R.Next(10);
 if (Y%2!=0) Y+=R.Next(20,30); else Y-=R.Next(10);
 X %= Width; //ako se izaslo iz forme, vracamo se unutra
 Y %= Height;
 Refresh(); //crtamo ispočetka
 }

 private void btKreniStani_Click(object sender, System.EventArgs e)
 {
 timer1.Enabled=!timer1.Enabled; //promena dozvole rada tajmera
 if (timer1.Enabled) btKreniStani.Text="Zaustavi"; //promena teksta na dugmetu
 else btKreniStani.Text="Pokreni";
 }
}
```


Primer 10a igra loptom

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer10a
{
 public class Form1 : System.Windows.Forms.Form
 {
 // brPogodaka - broj krugova na koje je korisnik kliknuo
 // brKrugova - broj ukupno iscrtanih krugova
 int brPogodaka=0, brKrugova=0;
 int xc, yc; // (xc,yc) centar kruga
 Random R=new Random();


 private System.Windows.Forms.Timer timer1; // probaj interval od 300 ili 500
 private System.ComponentModel.IContainer components;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }


 private void timer1_Tick(object sender, System.EventArgs e)
 {
 Refresh();
 SolidBrush cetka=new SolidBrush(Color.Red);
 Graphics g=CreateGraphics();
 xc=R.Next(30,ClientRectangle.Width-30); // slucajan izbor centra kruga
 yc=R.Next(30,ClientRectangle.Height-30);
 g.FillEllipse(cetka,xc,yc,60,60); // krug je precpnika 60, takav se moze uhvatiti
 brKrugova++;
 Text=brPogodaka.ToString()+" od "+brKrugova.ToString();
 g.Dispose();
 }

 private void Form1_MouseDown(object sender, System.Windows.Forms.MouseEventArgs e)
 {
 // provera da li je korisnik kliknuo na krug
 if (((e.X-xc)*(e.X-xc)+(e.Y-yc)*(e.Y-yc))<(60*60))
 {
 brPogodaka++;
 //sledeci ispis je za slucaj da je neko kliknuo vise puta u jednom tiku
 Text=brPogodaka.ToString()+" od "+brKrugova.ToString();
 }
 }
 }
}
```


Neki grafički primeri

Primer 11 pripadnost tačke pravougaoniku


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer11
{
 public class PripadnostTacke : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Label label2;
 private System.Windows.Forms.Label label3;
 private System.Windows.Forms.TextBox tBX1;
 private System.Windows.Forms.TextBox tBX2;
 private System.Windows.Forms.TextBox tBY1;
 private System.Windows.Forms.TextBox tBY2;
 private System.Windows.Forms.TextBox tBX;
 private System.Windows.Forms.TextBox tBY;
 private System.Windows.Forms.Button btProveri;
 private System.Windows.Forms.PictureBox pictureBox1;
 private System.Windows.Forms.Label llispis;

 private System.ComponentModel.Container components = null;
 public PripadnostTacke()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new PripadnostTacke());
 }

 private void btProveri_Click(object sender, System.EventArgs e)
 {
 Graphics g=pictureBox1.CreateGraphics();
 g.Clear(Color.White);
 Pen olovka=new Pen(Color.Black,2);
 }
 }
}
```


```

 // odredjivanje centra objekta pictureBox1
 int xc=pictureBox1.ClientRectangle.Width/2;
 int yc=pictureBox1.ClientRectangle.Height/2;
 // crtanje koordinatnih osa
 g.DrawLine(olovka,0,xc,2*yc);
 g.DrawLine(olovka,0,yc,2*xc,yc);
 int x1,y1,x2,y2,x,y,p;
 // citanje koordinata temena dijagonalna
 x1=Convert.ToInt32(tBX1.Text);
 y1=Convert.ToInt32(tBY1.Text);
 x2=Convert.ToInt32(tBX2.Text);
 y2=Convert.ToInt32(tBY2.Text);
 // citanje koordinata tacke
 x=Convert.ToInt32(tBX.Text);
 y=Convert.ToInt32(tBY.Text);
 // razmena vrednosti promenljivih x1,x2,y1,y2 tako da
 // (x1,y1) predstavlja gornje levo teme a (x2,y2) donje desno teme
 if(x1>x2) { p=x1; x1=x2; x2=p; }
 if(y1<y2) { p=y1; y1=y2; y2=p; } // y tece u suprotnom smeru od osa!
 olovka.Color=Color.Red; // crtanje pravougaonika
 g.DrawRectangle(olovka, xc+x1, yc-y1, x2-x1, y1-y2);
 olovka.Color=Color.Blue; // crtanje tacke
 g.DrawEllipse(olovka, xc+x, yc-y, 1, 1);
 // provera da li tacka pripada pravougaoniku
 if(x1<=x && x<=x2 && y2<=y && y<=y1)
 llispis.Text="Tacka pripada pravougaoniku";
 else
 llispis.Text="Tacka ne pripada pravougaoniku";
 g.Dispose();
 olovka.Dispose();
}

private void tbX1_TextChanged(object sender, System.EventArgs e)
{
 pictureBox1.Refresh(); // brisanje prethodnog crteza
 llispis.Text=""; // brisanje sadrzaja objekta llispis
}
}
}

```

Primer 13 semafor


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer13
{public class Form1 : System.Windows.Forms.Form
{
 int Stanje=1;
 private System.Windows.Forms.Button bt1;
 private System.Windows.Forms.Timer timer1;
 private System.ComponentModel.IContainer components;
 public Form1()
 {
 InitializeComponent();
 }
 static void Main()
 {
 Application.Run(new Form1());
 }

 private void bt1_Click(object sender, System.EventArgs e)
 {
 if (bt1.Text=="žuto trepčuće")
 {
 Stanje=4; bt1.Text="normalan režim";
 }
 else
 {
 Stanje=1; bt1.Text="žuto trepčuće";
 }
 Refresh();
 }

 private void crtajKrug(string Boja,bool pun,int X,int Y,int Precnik)
 {
 Graphics g=this.CreateGraphics();
 Color c=new Color();
 if (Boja=="crveni") c=Color.Red;
 else if (Boja=="zuti")c=Color.Yellow;
 else c=Color.Green;
 if (pun)
 {
 SolidBrush cetka=new SolidBrush(c);
 g.FillEllipse(cetka,X,Y,Precnik,Precnik);
 }
 else
 {
 Pen olovka=new Pen(c,3);
 g.DrawEllipse(olvka,X,Y,Precnik,Precnik);
 }
 g.Dispose();
 }
}
```


```
private void Form1_Paint_1(object sender, System.Windows.Forms.PaintEventArgs e)
{
 switch (Stanje)
 {
 case 1: timer1.Interval=4500;
 crtajKrug("crveni",true,100,100,80);
 crtajKrug("zuti",false,100,200,80);
 crtajKrug("zeleni",false,100,300,80);
 Stanje=2;
 break;
 case 2: timer1.Interval=500;
 crtajKrug("crveni",true,100,100,80);
 crtajKrug("zuti",true,100,200,80);
 crtajKrug("zeleni",false,100,300,80);
 Stanje=3;
 break;
 case 3: timer1.Interval=4500;
 crtajKrug("crveni",false,100,100,80);
 crtajKrug("zuti",false,100,200,80);
 crtajKrug("zeleni",true,100,300,80);
 Stanje=4;
 break;
 case 4: timer1.Interval=500;
 crtajKrug("crveni",false,100,100,80);
 crtajKrug("zuti",true,100,200,80);
 crtajKrug("zeleni",false,100,300,80);
 if (bt1.Text=="žuto trepćuće") Stanje=1;
 else Stanje=5;
 break;
 case 5: timer1.Interval=500;
 crtajKrug("crveni",false,100,100,80);
 crtajKrug("zuti",false,100,200,80);
 crtajKrug("zeleni",false,100,300,80);
 Stanje=4;
 break;
 }
}

private void timer1_Tick(object sender, System.EventArgs e)
{
 Refresh();
}

}
```

Primer 13a

jednostavan grafički editor


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer13a
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.PictureBox pictureBox1;
 private System.Windows.Forms.ListBox IBDeglina;
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Button btBoja;
 private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.RadioButton rBPrava;
 private System.Windows.Forms.RadioButton rBLinija;
 private System.Windows.Forms.ColorDialog colorDialog1;
 private System.Windows.Forms.RadioButton rBPravougaonik;
 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }
 }
}
```

```
Pen olovka = new Pen(Color.Black,1);
int xpre, ypre;
bool crtanje=false; //da li treba crtati u mousemove dogadjaju

private void pictureBox1_MouseDown(object sender, System.Windows.Forms.MouseEventArgs e)
{
 xpre=e.X;
 ypre=e.Y;
 crtanje=true;
}

private void pictureBox1_MouseUp(object sender, System.Windows.Forms.MouseEventArgs e)
{
 crtanje=false;
 if (rBPrava.Checked)
 {
 Graphics g=pictureBox1.CreateGraphics();
 g.DrawLine(olvka, xpre, ypre, e.X, e.Y);
 }
 else if (rBPravougaonik.Checked)
 {
 Graphics g=pictureBox1.CreateGraphics();
 g.DrawRectangle(olvka,
 Math.Min(xpre, e.X),
 Math.Min(ypre, e.Y),
 Math.Abs(e.X-xpre),Math.Abs(e.Y-ypre));
 }
}

private void pictureBox1_MouseMove(object sender, System.Windows.Forms.MouseEventArgs e)
{
 if (crtanje==true && rBLinija.Checked)
 {
 Graphics g=pictureBox1.CreateGraphics();
 g.DrawLine(olvka, xpre, ypre, e.X, e.Y);
 xpre=e.X;
 ypre=e.Y;
 }
}

private void btBoja_Click(object sender, System.EventArgs e)
{
 colorDialog1.ShowDialog();
 olovka.Color=colorDialog1.Color;
}

private void IBDegljina_SelectedIndexChanged(object sender, System.EventArgs e)
{
 olovka.Width=Convert.ToInt32(IBDegljina.SelectedItem);
}

}
```

Stringovi, Windows kontrole: ListBox, CheckedListBox, ComboBox

Primer 9x stringovi


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace stringovi
{
 public class stringovi : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label IPrikaz;
 private System.Windows.Forms.CheckBox cBIme;
 private System.Windows.Forms.CheckBox cBPrezime;
 private System.Windows.Forms.CheckBox cBInicijali;
 private System.Windows.Forms.Label lIme;
 private System.Windows.Forms.TextBox tBIme;
 private System.Windows.Forms.Label lPrezime;
 private System.Windows.Forms.TextBox tBPrezime;


 public stringovi()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new stringovi());
 }

 private void tBIme_TextChanged(object sender, System.EventArgs e)
 {
 // obavezno ovaj dogadjaj pridruziti i drugom textbox-u i na sva tri checkbox-a
 string i=tBIme.Text;
 string p=tBPrezime.Text;

 if(cBInicijali.Checked)
 {
 // posmatramo samo prva slova imena i prezimena
 if(i!="") i=i.Substring(0,1);
 if(p!="") p=p.Substring(0,1);
 }

 if(cBIme.Checked && cBPrezime.Checked) IPrikaz.Text=i+" "+p;
 else if(cBIme.Checked) IPrikaz.Text=i;
 else if(cBPrezime.Checked) IPrikaz.Text=p;
 else IPrikaz.Text="";
 }
 }
}
```


Primer 9y stringovi

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace reci
{
 public class reci : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Label label2;
 private System.Windows.Forms.Button btProveri;
 private System.Windows.Forms.Label lRezultat;
 private System.Windows.Forms.TextBox tBRec;
 private System.Windows.Forms.TextBox tBRecenica;


 public reci()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new reci());
 }

 private void btProveri_Click(object sender, System.EventArgs e)
 {
 string s;
 string rec=tBRec.Text;
 string recenica=tBRecenica.Text;

 rec=" "+rec+" "; // dodajemo " " na pocetku i kraju reci
 recenica=recenica.Insert(recenica.Length-1," ");
 // dodajemo " " pre interpunktcijskog znaka za kraj recenice
 recenica=" "+recenica; // dodajemo " " na pocetku recenice
 rec=rec.ToLower(); // konvertujemo slova reci u mala slova
 recenica=recenica.ToLower(); // konvertujemo slova recenice u mala slova
 // provera da li recenica sadrzi rec
 if(recenica.IndexOf(rec,0,recenica.Length)<0)
 lRezultat.Text="Rečenica ne sadrži traženu reč";
 else lRezultat.Text="Rečenica sadrži traženu reč";
 }

 private void tBRec_TextChanged(object sender, System.EventArgs e)
 {
 lRezultat.Text="";
 }
 }
}
```


Primer 6x – listbox, ASCII kod

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace primer6x
{
 public class ASCII : System.Windows.Forms.Form
 {
 private System.Windows.Forms.ListBox IBKodovi;
 private System.Windows.Forms.Label lbNaziv;

 private System.ComponentModel.Container components = null;

 public ASCII()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new ASCII());
 }

 private void Form1_Load(object sender, System.EventArgs e)
 {
 for(char ch='A';ch<='Z';ch++)
 IBKodovi.Items.Add(" " +ch+"\t" +(int)ch+"\t"+
 char.ToLower(ch)+"\t"+(int)char.ToLower(ch));
 }
 }
}
```


Primer 6a listbox

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer6a
{public class listbox :
System.Windows.Forms.Form
{
 private System.Windows.Forms.ListBox IBLista;
 private System.Windows.Forms.TextBox tBULaz;
 private System.Windows.Forms.Button btDodaj;
 private System.Windows.Forms.Button btBrisiStavku;
 private System.Windows.Forms.Button btIzbrisIListu;
 private System.Windows.Forms.Button btIzlaz;

 public listbox()
 {
 InitializeComponent();
 }


 static void Main()
 {
 Application.Run(new listbox());
 }

 private void btDodaj_Click(object sender, System.EventArgs e)
 {
 IBLista.Items.Add(tBULaz.Text);
 tBULaz.Clear();
 tBULaz.Focus();
 }

 private void btBrisiStavku_Click(object sender, System.EventArgs e)
 {
 if (IBLista.SelectedIndex != -1 )
 IBLista.Items.RemoveAt(IBLista.SelectedIndex);
 tBULaz.Focus();
 }

 private void btIzbrisIListu_Click(object sender, System.EventArgs e)
 {
 IBLista.Items.Clear();
 tBULaz.Focus();
 }

 private void btIzlaz_Click(object sender, System.EventArgs e)
 {
 Application.Exit();
 }
}
```


Primer 6b listbox i checked listbox

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer6b
{
 public class checkedlist : System.Windows.Forms.Form
 {
 private System.Windows.Forms.CheckedListBox cBULaznaLista;
 private System.Windows.Forms.ListBox IBIzlaznaLista;


 private System.ComponentModel.Container components = null;

 public checkedlist()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new checkedlist());
 }

 private void cBULaznaLista_ItemCheck(object sender,
 System.Windows.Forms.ItemCheckEventArgs e)
 {
 string stavka = cBULaznaLista.SelectedItem.ToString();
 if (e.NewValue == CheckState.Checked) // ako je stavka izabrana,
 IBIzlaznaLista.Items.Add(stavka); // ide u izlaznu listu,
 else IBIzlaznaLista.Items.Remove(stavka); // inace se brise
 }
 }

 // Stavke se unose u listu rucno, na Items / Collection
 // i postavlja se lista na CheckOnClick na true
}
```


Primer 6c listbox i checked listbox

Napravi formu kao na slici
(CheckedListBox, Button i ListBox)

```
using System; .....
```

```
namespace primer6
```

```
{
```

```
public class Glavni :  
System.Windows.Forms.Form
```

```
{
```

```
 private System.Windows.Forms.CheckedListBox chkListalzbora;
```

```
 private System.Windows.Forms.ListBox lstSelektovani;
```

```
 private System.Windows.Forms.Button btnPrebaci;
```

```
 private System.ComponentModel.Container components = null;
```

```
 public Glavni()
```

```
 {  
 InitializeComponent();
```

```
 // Dodajemo jos jednu stavku u kontroli chkListalzbora
```

```
 this.chkListalzbora.Items.Add("deset"); }
```

```
 static void Main()
```

```
 {  
 Application.Run(new Glavni()); }
```

```
 private void btnPrebaci_Click(object sender, System.EventArgs e)
```

```
{
```

```
 //Proveravamo da li postoji neki potvrđjeni element u kontroli CheckedListBox  
 if (this.chkListalzbora.CheckedItems.Count > 0)
```

```
{
```

```
 //Ispraznimo kontrolu ListBox u koju stavljam izabrani element  
 this.lstSelektovani.Items.Clear();
```

```
 //Prodjimo u petlji kroz kolekciju CheckedItems kontrole CheckedListBox  
 //i dodajmo elemente u okvir Selected
```

```
 foreach (string item in this.chkListalzbora.CheckedItems)  
 this.lstSelektovani.Items.Add(item.ToString());
```

```
 //Ponistimo sve sto je potvrđeno u kontroli checkedListBox
```


```
 for (int i=0;i<this.chkListalzbora.Items.Count;i++)
```

```
 this.chkListalzbora.SetItemChecked(i, false);
```

```
}
```

```
}
```

```
}
```


Primer 6d combobox

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer6d
{
 public class combobox :
System.Windows.Forms.Form
 {
 private System.Windows.Forms.ComboBox
cBlzborOblika;

private System.ComponentModel.Container components = null;


public combobox()
{
 InitializeComponent();
}

static void Main()
{
 Application.Run(new combobox());
}

private void cBlzborOblika_SelectedIndexChanged(object sender, System.EventArgs e)
{
 Graphics g = CreateGraphics();
 Pen olovka = new Pen(Color.Red);
 SolidBrush cetka = new SolidBrush(Color.Red);
 g.Clear(Color.White);

 switch (cBlzborOblika.SelectedIndex)
 {
 case 0: g.DrawEllipse (olvka,50,50,150,150); break;
 case 1: g.DrawRectangle (olvka,50,50,150,150); break;
 case 2: g.DrawEllipse (olvka,50,85,150,115); break;
 case 3: g.DrawPie (olvka,50,50,150,150,0,145); break;
 case 4: g.FillEllipse (cetka,50,50,150,150); break;
 case 5: g.FillRectangle (cetka,50,50,150,150); break;
 case 6: g.FillEllipse (cetka,50,85,150,115); break;
 case 7: g.FillPie (cetka,50,50,150,150,0,145); break;
 }

 olovka.Dispose();
 cetka.Dispose();
 g.Dispose();
}
}
```


Primer 9

rad sa stringovima i list box-om

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer9
{
 public class SpisakImena : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Button btDodaj;
 private System.Windows.Forms.ListBox IBlme;
 private System.Windows.Forms.ListBox IBPrezime;
 private System.Windows.Forms.TextBox tBlmePrezime;

 private System.ComponentModel.Container components = null;

 public SpisakImena()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new SpisakImena());
 }

 private void btDodaj_Click(object sender, EventArgs e)
 {
 string s = tBlmePrezime.Text;
 int pozPraznine = s.IndexOf(' ');
 ime = s.Substring(0, pozPraznine);
 prezime = s.Substring(pozPraznine + 1);
 IBlme.Items.Add(ime);
 IBPrezime.Items.Add(prezime);
 tBlmePrezime.Text = "";
 }
 }
}
```


Primer 9a

rad sa radio dugmadima i list box-om

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
```

```
namespace temperature
{public class temperature : System.Windows.Forms.Form
```

```
{ int min,max,s=0;
 private System.Windows.Forms.Label ITemp;
 private System.Windows.Forms.TextBox tBTemperatura;
 private System.Windows.Forms.Button btDodaj;
 private System.Windows.Forms.ListBox IBTemperatura;
 private System.Windows.Forms.GroupBox gBlzbor;
 private System.Windows.Forms.RadioButton rBRaspon;
 private System.Windows.Forms.RadioButton rBMin;
 private System.Windows.Forms.RadioButton rBMax;
 private System.Windows.Forms.RadioButton rBProsek;
 private System.Windows.Forms.Label llispis;
 public temperature()
 { InitializeComponent();
 static void Main()
 { Application.Run(new temperature()); }}
```

```
private void btDodaj_Click(object sender, System.EventArgs e)
{
 IBTemperatura.Items.Add(tBTemperatura.Text);
 if(IBTemperatura.Items.Count==1)//postavljanje min i max na prvu unetu
 min=max=Convert.ToInt32(tBTemperatura.Text);
 s=s+Convert.ToInt32(tBTemperatura.Text); // dodavanje temperatue zbiru s
 if(max<Convert.ToInt32(tBTemperatura.Text)) // korekcija min i max
 max=Convert.ToInt32(tBTemperatura.Text);
 else if(min>Convert.ToInt32(tBTemperatura.Text))
 min=Convert.ToInt32(tBTemperatura.Text);
 gBlzbor.Enabled=true; //moze se birati tek kad se uneše prva t
 llispis.Text=""; //priprema za unos nove t, sve se uncheck i brise
 tBTemperatura.Text=""; tBTemperatura.Focus();
 rBMax.Checked=rBMin.Checked=rBProsek.Checked=rBRaspon.Checked=false; }
```


```
private void rbProsek_CheckedChanged(object sender, System.EventArgs e)
{
 if(rBProsek.Checked) //zbir se deli brojem temp u listi
 { float p=(float)s/IBTemperatura.Items.Count; llispis.Text=p.ToString("0.00"); } }
```


```
private void rbMax_CheckedChanged(object sender, System.EventArgs e)
{
 if(rBMax.Checked) llispis.Text=max.ToString(); }
```


```
private void rBMin_CheckedChanged(object sender, System.EventArgs e)
{
 if(rBMin.Checked) llispis.Text=min.ToString(); }
```


```
private void rBRaspon_CheckedChanged(object sender, System.EventArgs e)
{
 if(rBRaspon.Checked) llispis.Text=(max-min).ToString(); }
```


Primer 9b rad sa list box-om


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
```

```
namespace kosarkasi
{public class Form1 : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label label1;
 int S=0; // broj kosarakasa koji imaju visinu >195
 private System.Windows.Forms.Button btDodaj;
 private System.Windows.Forms.Button btBrisi;
 private System.Windows.Forms.Label llispis;
 private System.Windows.Forms.ListBox IBVisine;
 private System.Windows.Forms.TextBox tBVisina;

 public kosarkasi()
 {
 InitializeComponent();
 }
 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btDodaj_Click(object sender, System.EventArgs e)
 {
 if(tBVisina.Text!="")
 {
 IBVisine.Items.Add(tBVisina.Text);
 if(Convert.ToInt32(tBVisina.Text)>195) S++;
 //ako je >195 uvecavamo S
 double p=100.0*S/IBVisine.Items.Count; // odredjivanje i ispis %
 llispis.Text=p.ToString("0.00")+"% kosarkasa ima visinu >195cm";
 tBVisina.Text="";
 tBVisina.Focus();
 }
 }

 private void btBrisi_Click(object sender, System.EventArgs e)
 {
 if(IBVisine.SelectedIndex>=0)
 // ako visina koju brisemo > 195 smanjujemo S za 1
 if(Convert.ToInt32(IBVisine.SelectedItem)>195) S--;
 IBVisine.Items.RemoveAt(IBVisine.SelectedIndex);
 double p; // odredjivanje i ispis trazenog procenta
 if(IBVisine.Items.Count!=0) p=100.0*S/IBVisine.Items.Count;
 else p=0;
 llispis.Text=p.ToString("0.00")+"% kosarkasa ima visinu >195cm";
 }
}
```


Ciklusi

Primer 12 - ciklusi

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer12
{public class Form1 : System.Windows.Forms.Form
{
 private System.Windows.Forms.TextBox tBOperand1;
 private System.Windows.Forms.TextBox tBOperand2;
 private System.Windows.Forms.Button btIzracunaj;
 private System.Windows.Forms.TextBox tBRezultat;
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Label label2;
 private System.Windows.Forms.Label label3;


 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btIzracunaj_Click(object sender, System.EventArgs e)
 {
 try
 {
 double a=Convert.ToDouble(tBOperand1.Text);
 double b=Convert.ToDouble(tBOperand2.Text);
 double c=1;
 for (int i=0;i<b;i++) c*=a;
 tBRezultat.Text=Convert.ToString(c);
 }
 catch
 {
 MessageBox.Show("Pogresni podaci!", "Greska");
 }
 }

 private void tBOperand1_TextChanged(object sender, System.EventArgs e)
 {
 tBRezultat.Clear();
 }
}
```


Primer 12a - ciklusi

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer12a
{
 public class CiklusVezba : System.Windows.Forms.Form
 {private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.TextBox tBBrojN;
 private System.Windows.Forms.ListBox IBBrojevi;
 private System.Windows.Forms.RadioButton rBNParnih;
 private System.Windows.Forms.RadioButton rBNeparni;
 private System.Windows.Forms.RadioButton rBParni;
 private System.Windows.Forms.RadioButton rBOdNdo1;
 private System.Windows.Forms.RadioButton rBOd1doN;
 private System.Windows.Forms.Label lBrojN;

 public CiklusVezba() { InitializeComponent(); }

 static void Main() { Application.Run(new CiklusVezba()); }

 private void rBOd1doN_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBOd1doN.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=1; i<=N;i++) IBBrojevi.Items.Add(i);
 }
 }


 private void rBOdNdo1_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBOdNdo1.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(; N>0;N--) IBBrojevi.Items.Add(N);
 }
 }

 private void rBParni_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBParni.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=2; i<=N;i+=2) IBBrojevi.Items.Add(i);
 }
 }

 private void rBNeparni_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBNeparni.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=1; i<=N;i+=2) IBBrojevi.Items.Add(i);
 }
 }

 private void rBNParnih_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBNParnih.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=1; i<=N;i++) IBBrojevi.Items.Add(2*i);
 }
 }

 private void tBBrojN_TextChanged(object sender, System.EventArgs e)
 {
 rBOd1doN.Checked=false;
 rBParni.Checked=false;
 rBNeparni.Checked=false;
 rBNParnih.Checked=false;
 IBBrojevi.Items.Clear();
 }
}
```


Primer 12a - ciklusi

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer12a
{
 public class CiklusVezba : System.Windows.Forms.Form
 {private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.TextBox tBBrojN;
 private System.Windows.Forms.ListBox IBBrojevi;
 private System.Windows.Forms.RadioButton rBNParnih;
 private System.Windows.Forms.RadioButton rBNeparni;
 private System.Windows.Forms.RadioButton rBParni;
 private System.Windows.Forms.RadioButton rBOdNdo1;
 private System.Windows.Forms.RadioButton rBOd1doN;
 private System.Windows.Forms.Label lBrojN;

 public CiklusVezba() { InitializeComponent(); }

 static void Main() { Application.Run(new CiklusVezba()); }

 private void rBOd1doN_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBOd1doN.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=1; i<=N;i++) IBBrojevi.Items.Add(i);
 }
 }


 private void rBOdNdo1_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBOdNdo1.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(; N>0;N--) IBBrojevi.Items.Add(N);
 }
 }

 private void rBParni_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBParni.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=2; i<=N;i+=2) IBBrojevi.Items.Add(i);
 }
 }

 private void rBNeparni_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBNeparni.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=1; i<=N;i+=2) IBBrojevi.Items.Add(i);
 }
 }

 private void rBNParnih_CheckedChanged(object sender, System.EventArgs e)
 {
 if (rBNParnih.Checked)
 {
 int N=Convert.ToInt32(tBBrojN.Text);
 IBBrojevi.Items.Clear();
 for(int i=1; i<=N;i++) IBBrojevi.Items.Add(2*i);
 }
 }

 private void tBBrojN_TextChanged(object sender, System.EventArgs e)
 {
 rBOd1doN.Checked=false;
 rBParni.Checked=false;
 rBNeparni.Checked=false;
 rBNParnih.Checked=false;
 IBBrojevi.Items.Clear();
 }
}
```


Primer 12b – ciklusi, određivanje sume

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer12b
{public class suma : System.Windows.Forms.Form
{
 private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.Label lBrojN;
 private System.Windows.Forms.TextBox tBBrojN;
 private System.Windows.Forms.RadioButton rBSumaNParnih;
 private System.Windows.Forms.RadioButton rBSumaParnih;
 private System.Windows.Forms.RadioButton rBSumaKvadrata;
 private System.Windows.Forms.RadioButton rBSuma1N;
 private System.Windows.Forms.TextBox tBSuma;

 public suma() { InitializeComponent(); }

 static void Main() { Application.Run(new suma()); }


 private void rBSumaNParnih_CheckedChanged(object sender, System.EventArgs e)
 {
 int n=Convert.ToInt32(tBBrojN.Text);
 int i,s=0;
 for(i=1, s=0; i<=n;i++) s=s+2*i;
 tBSuma.Text=s.ToString();
 }

 private void rBSuma1N_CheckedChanged(object sender, System.EventArgs e)
 {
 int n=Convert.ToInt32(tBBrojN.Text);
 int i,s;
 for(i=1, s=0; i<=n;i++) s=s+i;
 tBSuma.Text=s.ToString();
 }

 private void rBSumaKvadrata_CheckedChanged(object sender, System.EventArgs e)
 {
 int n=Convert.ToInt32(tBBrojN.Text);
 int i,s;
 for(i=1, s=0; i<=n;i++) s+=i*i;
 tBSuma.Text=s.ToString();
 }

 private void rBSumaParnih_CheckedChanged(object sender, System.EventArgs e)
 {
 int n=Convert.ToInt32(tBBrojN.Text);
 int i,s;
 for(i=1, s=0; i<=n;s+=i,i+=2); tBSuma.Text=s.ToString();
 }

 private void tBBrojN_TextChanged(object sender, System.EventArgs e)
 {
 tBSuma.Text="";
 rBSuma1N.Checked=false; rBSumaKvadrata.Checked=false;
 rBSumaParnih.Checked=false; rBSumaNParnih.Checked=false;
 }
}
```


Primer 12c – ciklusi, cifre broja

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace cifre_broja
{
 public class CifreBroja : System.Windows.Forms.Form
 {
 private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.TextBox tBn;
 private System.Windows.Forms.CheckBox cBObrnut;
 private System.Windows.Forms.CheckBox cBBrojPetica;
 private System.Windows.Forms.CheckBox cBMaxCifra;
 private System.Windows.Forms.CheckBox cBSumaCifara;
 private System.Windows.Forms.CheckBox cBBrojCifara;
 private System.Windows.Forms.Button btOdredi;
 private System.Windows.Forms.TextBox tBRezultat;
 private System.Windows.Forms.Label lBn;

 public CifreBroja()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new CifreBroja());
 }

 private void btOdredi_Click(object sender, System.EventArgs e)
 {
 int n=Convert.ToInt32(tBn.Text);
 int c,s,bc,max,b5,x;
 s=bc=max=b5=x=0;
 while (n>0)
 {
 c=n % 10; //poslednja desna cifra
 n/=10; //broj bez poslednje desne cifre
 bc++; //broj cifara
 if(c>max) max=c; //maksimalna cifra
 if(c==5)b5++;
 s+=c; //suma cifara
 x=x*10+c; //obrnuti broj
 }
 tBRezultat.Text="";
 if (cBBrojCifara.Checked) tBRezultat.Text+="Broj cifara je "+ bc+"\r\n";
 if (cBSumaCifara.Checked) tBRezultat.Text+="Suma cifara je "+ s+"\r\n";
 if (cBMaxCifra.Checked) tBRezultat.Text+="Maksimalna cifra je "+ max+"\r\n";
 if (cBBrojPetica.Checked) tBRezultat.Text+="Broj pojavljivanja cifre 5 je "+ b5+"\r\n";
 if (cBObrnut.Checked) tBRezultat.Text+="Broj u obrnutom poretku cifara je "+ x+"\r\n";
 }

 private void tBn_TextChanged(object sender, System.EventArgs e)
 {
 tBRezultat.Text="";
 }
 }
}
```


Primer 12d – ciklusi, steponovanje


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace stepen
{
 public class steponovanje : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label lba;
 private System.Windows.Forms.Label lbn;
 private System.Windows.Forms.TextBox tBa;
 private System.Windows.Forms.TextBox tBn;
 private System.Windows.Forms.Label lbstepen;
 private System.Windows.Forms.TextBox tBstepen;
 private System.Windows.Forms.Button btIzracunaj;

 public steponovanje()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new steponovanje());
 }

 private void btIzracunaj_Click(object sender, System.EventArgs e)
 {
 int n=Convert.ToInt32(tBn.Text);
 double a=Convert.ToDouble(tBa.Text),st=1;
 for(int i=0;i<Math.Abs(n);i++)
 st=st*a;
 if (n<0)st=1/st;
 tBstepen.Text=st.ToString();
 }
 }
}
```


Nizovi

Primer 12x nizovi


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using System.IO;

namespace primer12x
{public class Nizovi : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Button btPrikazi;
 private System.Windows.Forms.ListBox IBNiz;
 private System.Windows.Forms.ComboBox cBlzborDat;
 private System.Windows.Forms.Button btSortiraj;

 int i;
 int[] x;
 string izbor;

 public Nizovi()
 {
 InitializeComponent();
 x=new int[100];
 }

 static void Main()
 { Application.Run(new Nizovi()); }
```


```

private void btPrikazi_Click(object sender, System.EventArgs e)
{
 StreamReader f=new StreamReader(izbor+".txt");
 IBNiz.Items.Clear();
 i=0;
 while (f.Peek()!=-1)
 {
 x[i]=Convert.ToInt32(f.ReadLine());
 string stavka="x["+i+"]="+x[i];
 IBNiz.Items.Add(stavka);
 i++;
 }
 f.Close();
}

private void cBlzborDat_SelectedIndexChanged(object sender, System.EventArgs e)
{
 izbor=cBlzborDat.Text;
}

private void btSortiraj_Click(object sender, System.EventArgs e)
{
 int j,n,priv;
 StreamReader f=new StreamReader(izbor+".txt");
 i=0; //citanje niza iz datoteke
 while (f.Peek()!=-1)
 {
 x[i]=Convert.ToInt32(f.ReadLine());
 i++;
 }
 n=i+1; //odredjivanje broja elemenata u nizu
 f.Close(); //sortiranje niza
 for (i=0;i<n-1;i++)
 for (j=i+1;j<n;j++)
 if (x[i]>x[j])
 {
 priv=x[i];
 x[i]=x[j];
 x[j]=priv;
 }
 IBNiz.Items.Clear();
 for (i=0;i<n-1;i++)IBNiz.Items.Add("x["+i+"]="+x[i]);
}

}

```

Primer 12e – nizovi, manipulacija elementima niza

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace nizovi
{public class Niz : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label lbx;
 private System.Windows.Forms.TextBox tbx;
 private System.Windows.Forms.ListBox lbniz;
 private System.Windows.Forms.Button btunesi;
 private System.Windows.Forms.TextBox tbrzultat;
 private System.Windows.Forms.Button btKraj;
 private System.Windows.Forms.Button btIzracunaj;

 int i=0,n,s;
 int []x;

 public Niz()
 {
 InitializeComponent();
 x=new int[20];
 }


 static void Main()
 {
 Application.Run(new Niz());
 }

 private void btUnesi_Click(object sender, System.EventArgs e)
 {
 x[i]=Convert.ToInt32(tbx.Text);
 lbniz.Items.Add("x["+i+"]="+x[i]);
 i++;
 lbx.Text="x["+i+"]="; //priprema za sledeci
 tbx.Text="";
 tbx.Focus();
 }

 private void btKraj_Click(object sender, System.EventArgs e)
 {
 n=i;
 btUnesi.Enabled=false;
 lbx.Text="";
 }

 void SumaNiza (int []x,int n)
 {
 int j;
 for(j=0, s=0; j<n;j++)
 s+=x[j];
 }

 private void btOdredi_Click(object sender, System.EventArgs e)
 {
 SumaNiza(x,n);
 tbrzultat.Text+="Suma elemenata niza je "+s+"\r\n";
 }
}
```


Primer 12f – nizovi, manipulacija elementima niza

```

using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace nizovi
{public class Niz : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label lbn;
 private System.Windows.Forms.Label lbx;
 private System.Windows.Forms.TextBox tBx;
 private System.Windows.Forms.ListBox IBNiz;
 private System.Windows.Forms.Button btUnesi;
 private System.Windows.Forms.GroupBox groupBox1;
 private System.Windows.Forms.CheckBox cBBrojNegativnih;
 private System.Windows.Forms.CheckBox cBBrojDeljivihSa5;
 private System.Windows.Forms.CheckBox cbMaxNiza;
 private System.Windows.Forms.CheckBox cBSumaParnih;
 private System.Windows.Forms.CheckBox cBSumaNiza;
 private System.Windows.Forms.TextBox tBRezultat;
 private System.Windows.Forms.Button btKraj;
 private System.Windows.Forms.CheckBox cBSrednjaVrednost;

 int n=0,i=0; //deklaracija globalnih promenljivih
 int []x;
 private System.Windows.Forms.Button btlzracunaj;


 public Niz()
 {
 InitializeComponent();
 x=new int[40]; //konstruktor za niz
 }

 static void Main()
 {
 Application.Run(new Niz());
 }

 private void btUnesi_Click(object sender, System.EventArgs e)
 {
 lbx.Text="x[0]"; //inicijalizacija
 tBx.Focus();
 x[i]=Convert.ToInt32(tBx.Text); //unesi x
 IBNiz.Items.Add("x["+i+"]="+x[i]);
 i++;
 lbx.Text="x["+i+"]";
 tBx.Text="";
 tBx.Focus();
 }

 private void btKraj_Click(object sender, System.EventArgs e)
 {
 n=i; //odredjivanje broja elemenata u nizu
 btUnesi.Enabled=false; //kraj niza, nema vise unosa
 btlzracunaj.Enabled=true;
 lbx.Text="";
 lbn.Text="Niz ima "+n.ToString()+" elemenata"; //n elemenata
 }
}

```


```

void SumaNiza(int[]x,int n)
{
 int j,s;
 for(j=0, s=0; j<n;j++)
 s+=x[j];
 tBRezultat.Text+="Suma elemenata niza je "+ s+"\r\n";
}
void SrednjaVrednost(int[]x,int n)
{
 int j;
 float xsr;
 for(j=0, xsr=0; j<n;j++)
 xsr+=x[j];
 xsr/=n;
 tBRezultat.Text+="Srednja vrednost niza je "+ xsr+"\r\n";
}
void SumaParnih(int[]x,int n)
{
 int j,sp;
 for(j=0, sp=0; j<n;j++)
 if (x[j]%2==0) sp+=x[j];
 tBRezultat.Text+="Suma parnih elemenata niza je "+ sp+"\r\n";
}
void BrojNegativnih(int[]x,int n)
{
 int j,brneg;
 for(j=0, brneg=0; j<n;j++)
 if (x[j]<0) brneg++;
 tBRezultat.Text+="Broj negativnih elemenata je "+ brneg+"\r\n";
}
void BrojDeljSa5(int[]x,int n)
{
 int j,b5;
 for(j=0, b5=0; j<n;j++)
 if (x[j]%5==0) b5++;
 tBRezultat.Text+="Broj elemenata deljivih sa 5 je "+ b5+"\r\n";
}
void MaxNiza(int[]x,int n)
{
 int j,max=-32000;
 for(j=0; j<n;j++)
 if (x[j]>max) max=x[j];
 tBRezultat.Text+="Maksimalni element niza je "+ max+"\r\n";
}

private void btIzracunaj_Click(object sender, System.EventArgs e)
{
 tBRezultat.Text="";
 if (cBSumaNiza.Checked) SumaNiza(x,n);
 if (cBSrednjaVrednost.Checked) SrednjaVrednost(x,n);
 if (cBSumaParnih.Checked) SumaParnih(x,n);
 if (cBMaxNiza.Checked) MaxNiza(x,n);
 if (cBBrojDeljivihSa5.Checked) BrojDeljSa5(x,n);
 if (cBBrojNegativnih.Checked) BrojNegativnih(x,n);
}
}

```

Rad sa datotekama

Primer 15x lista sa datotekom

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using System.IO;


namespace primer15x
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.TextBox tblime;
 private System.Windows.Forms.Label lblime;
 private System.Windows.Forms.Label lblPrezime;
 private System.Windows.Forms.TextBox tbPrezime;
 private System.Windows.Forms.ListBox lboxSpisak;
 private System.Windows.Forms.Button btDodaj;

 private System.ComponentModel.Container components = null;


 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btDodaj_Click(object sender, System.EventArgs e)
 {
 string ime = tblime.Text;
 string prezime = tbPrezime.Text;
 lboxSpisak.Items.Add(ime + " " + prezime);
 StreamWriter f = new StreamWriter("spisak.txt", true);
 f.WriteLine(ime + " " + prezime);
 f.Close();
 tblime.Clear();
 tbPrezime.Clear();
 }
 }
}
```


Primer 15y – čitanje iz datoteke


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using System.IO;

namespace primer15y
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Button btPrikazi;
 private System.Windows.Forms.ListBox IBBrojevi;
 private System.Windows.Forms.Label lbZbir;
 private System.Windows.Forms.TextBox tBZbir;


 private System.ComponentModel.Container components = null;

 public Form1()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Form1());
 }

 private void btPrikazi_Click(object sender, System.EventArgs e)
 {
 IBBrojevi.Items.Clear();
 StreamReader f=new StreamReader("broj.txt");
 int zbir=0;
 while (f.Peek()!=-1)
 {
 int a=Convert.ToInt32(f.ReadLine());
 IBBrojevi.Items.Add(a.ToString());
 zbir+=a;
 }
 tBZbir.Text=zbir.ToString();
 f.Close();
 }
 }
}
```

Primer 15 – datoteke

napomena: sami smo uneli ove datoteke u notepad-u i dodali Collection u combo!

```
using System;
using System.IO;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace primer15
{public class prikazDat : System.Windows.Forms.Form
{
 private System.Windows.Forms.ComboBox cBlzborFajla;
 private System.Windows.Forms.TextBox tBSadrzajFajla;
 private System.Windows.Forms.Label lbRezultat;

 public prikazDat()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new prikazDat());
 }

 private void cBlzborFajla_SelectedIndexChanged(object sender, System.EventArgs e)
 {
 StreamReader sr = new StreamReader(cBlzborFajla.Text+".txt");
 tBSadrzajFajla.Text="";
 int c,bz=0,bl=1;
 char tek;
 while ((c=sr.Read())!=-1)
 {
 tek=(char)c;
 tBSadrzajFajla.Text+=tek;
 if (tek!=' '&& tek!='\n'&& tek!="\r") bz++;
 else if (tek=='\n') bl++;
 }
 sr.Close();
 lbRezultat.Text= "Broj znakova je "+bz+. Broj linija je "+bl+.";
 }
}
```

Primer 15a – datoteke

napomena: sami smo uneli ove datoteke u notepad-u

```
using System;
using System.IO;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace primer15
{
 public class prikazDat : System.Windows.Forms.Form
 {
 private System.Windows.Forms.ComboBox cBlzborFajla;
 private System.Windows.Forms.TextBox tBSadrzajFajla;
 private System.Windows.Forms.Label lbRezultat;

 public prikazDat()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new prikazDat());
 }

 private void cBlzborFajla_SelectedIndexChanged(object sender, System.EventArgs e)
 {
 StreamReader sr = new StreamReader (cBlzborFajla.Text+".txt");
 tBSadrzajFajla.Text="";
 int c,br=0;
 char tek, pred=' ';
 while ((c=sr.Read())!=-1)
 {
 tek=(char)c;
 tBSadrzajFajla.Text+=tek;
 if (tek!=' '&& tek!="\n"&& tek!="\r"&& tek!="\t"&&
 (pred==' '||pred=='\n'||pred=='\t')) br++;
 pred=tek;
 }
 sr.Close();
 lbRezultat.Text= "Broj reci je "+br+(".");
 }
 }
}
```

Primer 15b – datoteke, kreiranje i čitanje datoteke


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using System.IO;

namespace Osnova_Fibonaci
{
 public class Fibonaci : System.Windows.Forms.Form
 {
 private System.Windows.Forms.TextBox tbN;
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Button btPrikazi;
 private System.Windows.Forms.Button btPrikazDat;
 private System.Windows.Forms.ListBox IBPrikazDat;

 public Fibonaci()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new Fibonaci());
 }
 }
}
```

```

int fp=1,fpp=1,f=1; //inicijalizacija
while(n>=fp) //izbor sledeceg fibonacijevog broja, f>n
{
 f=fp+fpp; //f - Fibonacijev broj
 fpp=fpp; //fpp - 2.prethodnik f
 fp=f; //fp - 1.prethodnik f
 //upis u datoteku
 sw.WriteLine(n+" = ");
 do {
 f=fp-fpp; //vracamo se korak unazad u nizu:
 fp=fpp; //clan koji je prethodnik f-a, 1.f.broj manji od n
 fpp=f; //clan koji ispisujemo 1*..., jer se sadrzi u n
 if(n>=fp)
 {
 sw.WriteLine("1*"); //sadrzi se, pisemo 1*n
 n-=fp; //ostatak koji jos treba izraziti
 }
 else sw.WriteLine("0*"); //ne sadrzi se, pisemo 0*n
 sw.WriteLine(fp);
 if (fpp!=0)  sw.WriteLine(" + "); //ima jos sabiraka
 } while(fpp!=0); //dok ne dodjemo do kraja - do nule
 sw.WriteLine(); //novi red
 sw.Close();
 tbN.Clear();
 tbN.Focus();
}
}

private void btPrikazDat_Click(object sender, System.EventArgs e)
{
 //citanje datoteka
 IBPrikazDat.Items.Clear(); //isprazni listu

 StreamReader sr=new StreamReader("OsnovaFibonaci.txt");
 string s;
 while ((s=sr.ReadLine())!=null) // do kraja datoteke
 IBPrikazDat.Items.Add(s); //dodaj u listu
 sr.Close();
}

}
}


```

Primer za n=25:

f	1	2	3	5	8	13	21	34		13	8	5	3	2	1	1	0
fpp	1	1	2	3	5	8	13	21		13	8	5	3	2	1	1	0
fp	1	2	3	5	8	13	21	34		21	13	8	5	3	2	1	1

$$25=1*21+ 0*13+0*8+0*5+ 1*3+ 0*2+ 1*1+ 0*1$$

Primer 15c – datoteke, kreiranje i čitanje datoteke


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using System.IO;

namespace uspeh
{
 public class uspehUcenika : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Button btOdredi;
 private System.Windows.Forms.TextBox tBDatOcene;
 private System.Windows.Forms.Label lbOcene;
 private System.Windows.Forms.Label lbUspeh;
 private System.Windows.Forms.Label lblImeOcene;
 private System.Windows.Forms.Label lblImeUspeh;
 private System.Windows.Forms.TextBox tBOcene;
 private System.Windows.Forms.TextBox tBUspeh;
 private System.Windows.Forms.TextBox tBDatUspeh;

 public uspehUcenika()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new uspehUcenika());
 }

 private void btOdredi_Click(object sender, System.EventArgs e)
 {
 tBOcene.Text=tBUspeh.Text="";
 if (!File.Exists(tBDatOcene.Text+".txt"))
 {
 MessageBox.Show("Ne postoji datoteka ocena","Greska!");
 return;
 }
 if (tBDatUspeh.Text=="")
 {
 MessageBox.Show("Neispravno ime za datoteku uspeh","Greska!");
 return;
 }
 }
 }
}
```


```

StreamReader sr=new StreamReader(tBDatOcene.Text+".txt");
StreamWriter sw=new StreamWriter(tBDatUspeh.Text+".txt");


string s;
while ((s=sr.ReadLine())!=null) // do kraja datoteke
{
 //upis imena ucenika u tbOcene, tbUspeh i datoteku sw
 tBOcene.Text+=s+" ";
 tBUspeh.Text+=s+" ";
 sw.WriteLine(s+" ");
 //inicijalizacija za ucenika cije ocene citamo
 int brojOcena=0,zbirOcena=0,ocena,brojJedinica=0;

 while ((s=sr.ReadLine())!="") // dok ne nadjemo na prazan red
 //citamo ocene ucenika, njihov zbir, broj ocena i broj jedinica
 {
 ocena=Convert.ToInt32(s);
 if (ocena==1) brojJedinica++;
 else zbirOcena+=ocena;
 brojOcena++;
 tBOcene.Text+=s+" ";
 }

 float prosek;
 if (brojJedinica==0)
 {
 prosek=(float)zbirOcena/brojOcena;
 if (prosek>=4.5) s="odlican";
 else if (prosek>=3.5) s="vrlo dobar";
 else if (prosek>=2.5) s="dobar";
 else s="dovoljan";
 }
 else { prosek=1; s="nedovoljan";}

 sw.WriteLine(s+"("+prosek.ToString("0.00")+")");
 tBUspeh.Text+=s+"("+prosek.ToString("0.00") + ")" + "\r\n";
 tBOcene.Text+="\r\n";
}
sr.Close();
sw.Close();
}
}
}


```


Windows kontrole: MainMenu, TabControl

Primer 7 main menu

Napravi formu kao na slici


```
using System; .....
namespace primer7
{public class Glavni :
System.Windows.Forms.Form
{
 //main menu
private System.Windows.Forms.MainMenu
mainMenu;
 //file menu
private System.Windows.Forms.MenuItem fileMenuItem;
private System.Windows.Forms.MenuItem aboutMenuItem;
private System.Windows.Forms.MenuItem exitMenuItem;
 //format menu
private System.Windows.Forms.MenuItem formatMenuItem;
 //color submenu
private System.Windows.Forms.MenuItem colorMenuItem;
private System.Windows.Forms.MenuItem blackMenuItem;
private System.Windows.Forms.MenuItem blueMenuItem;
private System.Windows.Forms.MenuItem redMenuItem;
private System.Windows.Forms.MenuItem greenMenuItem;
 //font submenu
private System.Windows.Forms.MenuItem fontMenuItem;
private System.Windows.Forms.MenuItem timesMenuItem;
private System.Windows.Forms.MenuItem courierMenuItem;
private System.Windows.Forms.MenuItem comicMenuItem;
private System.Windows.Forms.MenuItem separatorMenuItem;
private System.Windows.Forms.MenuItem boldMenuItem;
private System.Windows.Forms.MenuItem italicMenuItem;
private System.Windows.Forms.Label displayLabel;

public Glavni()
{
 InitializeComponent();
}
static void Main()
{
 Application.Run(new Glavni());
}
```

```

private void aboutMenuItem_Click(object sender, System.EventArgs e)
{
 MessageBox.Show("Ovo je primer\n upotrebe menija.", "About",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
}

private void exitMenuItem_Click(object sender, System.EventArgs e)
{
 Application.Exit();
}

private void ClearColor() //postavi boje
{
 blackMenuItem.Checked = false; blueMenuItem.Checked = false;
 redMenuItem.Checked = false; greenMenuItem.Checked = false;
}

private void blackMenuItem_Click(object sender, System.EventArgs e)
{
 ClearColor(); //postavi boju na black
 displayLabel.ForeColor = Color.Black; blackMenuItem.Checked = true;
}

private void blueMenuItem_Click(object sender, System.EventArgs e)
{
 ClearColor(); //postavi boju na blue
 displayLabel.ForeColor = Color.Blue; blueMenuItem.Checked = true;
}

private void redMenuItem_Click(object sender, System.EventArgs e)
{
 ClearColor(); //postavi boju na red
 displayLabel.ForeColor = Color.Red; redMenuItem.Checked = true;
}

private void greenMenuItem_Click(object sender, System.EventArgs e)
{
 ClearColor(); //postavi boju na green
 displayLabel.ForeColor = Color.Green; greenMenuItem.Checked = true;
}

private void ClearFont() /postavi font
{
 timesMenuItem.Checked = false;
 courierMenuItem.Checked = false;
 comicMenuItem.Checked = false;
}

private void timesMenuItem_Click(object sender, System.EventArgs e)
{
 ClearFont(); //postavi font na times
 displayLabel.Font = new Font( "Times New Roman",14, displayLabel.Font.Style);
}

private void courierMenuItem_Click(object sender, System.EventArgs e)
{
 ClearFont(); //postavi font na courier
 displayLabel.Font = new Font( "Courier New",14, displayLabel.Font.Style);
}

private void comicMenuItem_Click(object sender, System.EventArgs e)
{
 ClearFont(); //postavi font na comic
 displayLabel.Font = new Font( "Comic Sans MS",14, displayLabel.Font.Style);
}

private void boldMenuItem_Click(object sender, System.EventArgs e)
{
 boldMenuItem.Checked = !boldMenuItem.Checked;
 displayLabel.Font = new Font( displayLabel.Font.FontFamily,14,
 displayLabel.Font.Style ^ FontStyle.Bold);
}

private void italicMenuItem_Click(object sender, System.EventArgs e)
{
 italicMenuItem.Checked = !italicMenuItem.Checked;
 displayLabel.Font = new Font( displayLabel.Font.FontFamily,14,
 displayLabel.Font.Style ^ FontStyle.Italic);
}

}
}

```

Primer 7a – tab kontrole


```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace primer7a
{
 public class tabkontrole : System.Windows.Forms.Form
 {
 private System.Windows.Forms.Label lbPozdrav;
 private System.Windows.Forms.TabControl tabControl1;
 private System.Windows.Forms.TabPage tabPage1;
 private System.Windows.Forms.TabPage tabPage2;
 private System.Windows.Forms.TabPage tabPage3;
 private System.Windows.Forms.TabPage tabPage4;

 private System.Windows.Forms.RadioButton rBBlack;
 private System.Windows.Forms.RadioButton rBRed;
 private System.Windows.Forms.RadioButton rBBlue;

 private System.Windows.Forms.RadioButton rB12;
 private System.Windows.Forms.RadioButton rB16;
 private System.Windows.Forms.RadioButton rB20;

 private System.Windows.Forms.RadioButton rBDovidjenja;
 private System.Windows.Forms.RadioButton rBDobarDan;
 private System.Windows.Forms.RadioButton rBZdravo;

 private System.Windows.Forms.Label lbPoruka;
```


```
public tabkontrole()
{
 InitializeComponent();
}

static void Main()
{
 Application.Run(new tabkontrole());
}

private void rBBlack_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.ForeColor = Color.Black;
}

private void rBRed_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.ForeColor = Color.Red;
}

private void rBBlue_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.ForeColor = Color.Blue;
}

private void rB12_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.Font = new Font(lbPozdrav.Font.Name,12);
}

private void rB16_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.Font = new Font(lbPozdrav.Font.Name,16);
}

private void rB20_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.Font = new Font(lbPozdrav.Font.Name,20);
}

private void rBZdravo_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.Text = "Zdravo! ";
}

private void rBDobarDan_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.Text = "Dobar dan! ";
}

private void rBDovidjenja_CheckedChanged(object sender, System.EventArgs e)
{
 lbPozdrav.Text = "Doviđenja! ";
}

}
```

Primer 14 – tab kontrole i datoteka

```
using System;
using System.IO;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;


namespace Uparivanje
{
 public class parovi : System.Windows.Forms.Form
 {
 private System.Windows.Forms.TabControl tabControl1;
 private System.Windows.Forms.TabPage tabPage1;
 private System.Windows.Forms.TabPage tabPage2;
 private System.Windows.Forms.TextBox textBox1;
 private System.Windows.Forms.TextBox textBox2;
 private System.Windows.Forms.TextBox textBox3;
 private System.Windows.Forms.TextBox textBox4;
 private System.Windows.Forms.TextBox textBox5;
 private System.Windows.Forms.TextBox textBox6;
 private System.Windows.Forms.TextBox textBox7;
 private System.Windows.Forms.TextBox textBox8;
 private System.Windows.Forms.TextBox textBox9;
 private System.Windows.Forms.TextBox textBox10;
 private System.Windows.Forms.Timer timer1;
 private System.Windows.Forms.TextBox tBUnos;
 private System.Windows.Forms.Button btUpisi;
 private System.Windows.Forms.Button bt5;
 private System.Windows.Forms.Button bt3;
 private System.Windows.Forms.Button bt4;
 private System.Windows.Forms.Button bt2;
 private System.Windows.Forms.Button bt1;
 private System.Windows.Forms.ComboBox cBIZaberi;
 private System.Windows.Forms.ListBox LBspisak;


 int bodovi,pojam,ukupno;
 string s1,s2;

 public parovi()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new parovi());
 }

 private void btUpisi_Click(object sender, System.EventArgs e)
 {
 if (textBox1.Text=="" || textBox2.Text=="" || textBox3.Text=="" || textBox4.Text=="" || textBox5.Text=="" || textBox6.Text=="" || textBox7.Text=="" || textBox8.Text=="" || textBox9.Text=="" || textBox10.Text=="" || tBUnos.Text=="") //neki od textbox-ova je prazan
 MessageBox.Show("Morate popuniti sva polja !!!", "Greska");
 else
 {
 string l1=textBox1.Text,d1=textBox2.Text, l2=textBox3.Text,d2=textBox4.Text,
 l3=textBox5.Text,d3=textBox6.Text, l4=textBox7.Text,d4=textBox8.Text,
 l5=textBox9.Text,d5=textBox10.Text;
 string imefajla=tBUnos.Text+".txt"; //ime nove datoteke
 StreamWriter sw=new StreamWriter(imefajla,true);
 }
 }
 }
}
```


```

 sw.WriteLine(l1+"/"+d1); //svaki red sadrzi l1/d1
 sw.WriteLine(l2+"/"+d2);
 sw.WriteLine(l3+"/"+d3);
 sw.WriteLine(l4+"/"+d4);
 sw.WriteLine(l5+"/"+d5);
 sw.Close();
 //unesi se ime dat kao red u combo-box-u
 cBlzaberi.Items.Add(tBUnos.Text);
 sw=new StreamWriter("igre.txt",true); //otvara se dat igre.txt
 sw.WriteLine(tBUnos.Text); //u nju se unosi novi red, naziv ove dat
 sw.Close();
 textBox1.Text=textBox2.Text=textBox3.Text=textBox4.Text=
 textBox5.Text=textBox6.Text=textBox7.Text=textBox8.Text=
 textBox9.Text=textBox10.Text=tBUnos.Text=""; //prazne se text box-ovi
}
}

private void datoteka_Load(object sender, System.EventArgs e)
{
 StreamWriter sw=new StreamWriter("igre.txt",true); //klasa za upis je sw
 sw.Close();
 StreamReader sr=new StreamReader("igre.txt"); //klasa za citanje je sr
 string s=sr.ReadLine(); //s je red datoteke igre.txt
 while (s!=null) //do kraja dat igre.txt
 {
 cBlzaberi.Items.Add(s); //dodaj ime datoteke u combo
 s=sr.ReadLine(); //citaj novi red
 }
 sr.Close(); //plavi tekst na dugmadima
 bt1.ForeColor=bt2.ForeColor=bt3.ForeColor=bt4.ForeColor=bt5.ForeColor=Color.Blue;
}

private void cBlzaberi_SelectedIndexChanged(object sender, System.EventArgs e)
{
 Random r=new Random();
 int indeks;
 if (cBlzaberi.Text!="IZABERITE IGRU") //ako je izabrana datoteka
 {
 StreamReader sr=new StreamReader(cBlzaberi.Text+".txt"); //tok za citanje
 string s=sr.ReadLine();
 while (s!=null) //do kraja izabrane datoteke
 {
 IBspisak.Items.Add(s.Substring(0,s.IndexOf('/'))); //prvi deo linije
 indeks=r.Next(5); //indeks se bira iz skupa 0,1,2,3,4
 bool ind=true; //ima dugmadi za popunjavanje
 while (ind) //ima jos dugmadi za popunjavanje
 {
 ind=false; //nema dugmadi za popunjavanje
 switch (indeks) //indeks je pozicija dugmeta koje se popunjava
 {
 //ako nije popunjeno, stavi na njega podstring - desni deo
 //ako jeste, idi na novo dugme
 case 0:if (bt1.Text=="") bt1.Text=s.Substring(s.IndexOf('/')+1);
 else { indeks=r.Next(5); ind=true;} break;
 case 1:if (bt2.Text=="") bt2.Text=s.Substring(s.IndexOf('/')+1);
 else { indeks=r.Next(5); ind=true;} break;
 case 2:if (bt3.Text=="") bt3.Text=s.Substring(s.IndexOf('/')+1);
 else { indeks=r.Next(5); ind=true;} break;
 case 3:if (bt4.Text=="") bt4.Text=s.Substring(s.IndexOf('/')+1);
 else { indeks=r.Next(5); ind=true;} break;
 case 4:if (bt5.Text=="") bt5.Text=s.Substring(s.IndexOf('/')+1);
 else { indeks=r.Next(5); ind=true;} break;
 }
 }
 s=sr.ReadLine();
 }
 }
}

```

```

 IBspisak.SelectedIndex=0;
 sr.Close();
 cBlzaberi.Enabled=false; //nema biranja, pocinje iga
 timer1.Enabled=true; //tajmer odbrojava
 bodovi=20; //kreće se od 20 bodova, svaki novi pogodak donosi jos 20
 pojam=0; //redni broj u listi - od 0 do 4
 ukupno=0; //ukupan broj bodova
 }

}

private void KrajIgre() //pisemo sami
{
 timer1.Enabled=false; //tajmer vise ne kuca
 MessageBox.Show("Osvojili ste "+ukupno+" bodova ! ! !","Kraj igre");
 cBlzaberi.Enabled=true; //biranje se nova igra
 cBlzaberi.Text="IZABERITE IGRU";
 IBspisak.Items.Clear(); //brise se lista i text-box-ovi
 bt1.Text=bt2.Text=bt3.Text=bt4.Text=bt5.Text="";
 bt1.ForeColor=bt2.ForeColor=bt3.ForeColor=bt4.ForeColor=bt5.ForeColor=Color.Blue;
}

private void timer1_Tick(object sender, System.EventArgs e)
{
 bodovi-=4; //svaki tick su 4 kaznena boda
 if (bodovi<=0) KrajIgre(); //isteklo je vreme za igru
}

private void RacunajZaDugme(Button dugme) //isti postupak za svako dugme
{
 s1=IBspisak.Items[pojam]+"/"+dugme.Text;//spajamo stringove s1=Pera/Lazic
 StreamReader sr=new StreamReader(cBlzaberi.Text+".txt");
 s2=sr.ReadLine();
 while (s2!=null&&s2!=s1)s2=sr.ReadLine(); //dok ne nadjem par ili do kraja
 if (s2==s1) //ako si pogodio
 {
 ukupno+=bodovi;
 dugme.ForeColor=Color.Green; //zelena slova
 }
 else dugme.ForeColor=Color.Red; //crvena slova
 pojam++;
 if (pojam==5) KrajIgre();
 else IBspisak.SelectedIndex=pojam; //sledeći red
}

private void bt1_Click(object sender, System.EventArgs e)
{
 if (bt1.Text!="") RacunajZaDugme(bt1);
}

private void bt2_Click(object sender, System.EventArgs e)
{
 if (bt1.Text!="") RacunajZaDugme(bt2);
}

private void bt3_Click(object sender, System.EventArgs e)
{
 if (bt1.Text!="") RacunajZaDugme(bt3);
}

private void bt4_Click(object sender, System.EventArgs e)
{
 if (bt1.Text!="") RacunajZaDugme(bt4);
}


private void bt5_Click(object sender, System.EventArgs e)
{
 if (bt1.Text!="") RacunajZaDugme(bt5);
}
}

```

Primer 16 – MDI aplikacije

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
```

izgled menija

minimiziranje,
maksimiziranje child
prozora

Kaskadno, horizontalno, vertikalno raspoređivanje


```
namespace primer16
{public class formaParent : System.Windows.Forms.Form
{
 private System.Windows.Forms.MainMenu mainMenu1;
 private System.Windows.Forms.MenuItem mltFile;
 private System.Windows.Forms.MenuItem mltOpen1;
 private System.Windows.Forms.MenuItem mltOpen2;
 private System.Windows.Forms.MenuItem mltOpen3;
 private System.Windows.Forms.MenuItem menuitem1;
 private System.Windows.Forms.MenuItem mltExit;
 private System.Windows.Forms.MenuItem mltFormat;
 private System.Windows.Forms.MenuItem mltCascade;
 private System.Windows.Forms.MenuItem mltTileHor;
 private System.Windows.Forms.MenuItem mltTileVer;

 private System.ComponentModel.Container components = null;

 public formaParent()
 {
 InitializeComponent();
 }

 static void Main()
 {
 Application.Run(new formaParent());
 }

 private void mltOpen1_Click(object sender, System.EventArgs e)
 {
 formaChild1 frm = new formaChild1();
 frm.MdiParent = this;
 frm.Show();
 }
 private void mltOpen2_Click(object sender, System.EventArgs e)
 {
 formaChild2 frm = new formaChild2();
 frm.MdiParent = this;
 frm.Show();
 }
 private void mltOpen3_Click(object sender, System.EventArgs e)
 {
 formaChild3 frm = new formaChild3();
 frm.MdiParent = this;
 frm.Show();
 }

 private void mltExit_Click(object sender, System.EventArgs e)
 {
 Application.Exit();
 }

 private void mltCascade_Click(object sender, System.EventArgs e)
 {
 this.LayoutMdi(MdiLayout.Cascade);
 }

 private void mltTileHor_Click(object sender, System.EventArgs e)
 {
 this.LayoutMdi(MdiLayout.TileHorizontal);
 }

 private void mltTileVer_Click(object sender, System.EventArgs e)
 {
 this.LayoutMdi(MdiLayout.TileVertical);
 }
}
```