

C H A P T E R

3

3-1 Windows Form Label
 Edit Button , 3-2 3-10

3-1 Console

Console System
 (static) (S), " . "
 Write WriteLine Read ReadLine

Console 成員
[Console 類別](#) [方法](#) [屬性](#) [事件](#) [請參閱](#) [傳送意見](#)

表示主控台應用程式 (Console Application) 的標準輸入、輸出和錯誤資料流。這個類別無法被繼承。

☐ 方法

	名稱	說明
	Beep	多載。透過主控台喇叭播放嗶聲。
	Clear	清除主控台緩衝區及包含顯示資訊的對應主控台視窗。
	MoveBufferArea	多載。將螢幕緩衝區的指定之來源區域複製到指定之目標區域中。
	OpenStandardError	多載。擷取標準錯誤資料流。
	OpenStandardInput	多載。擷取標準輸入資料流。
	OpenStandardOutput	多載。擷取標準輸出資料流。
	Read	從標準輸入資料流讀取下一個字元。
	ReadKey	多載。取得使用者按下的下一個字元或功能鍵。
	ReadLine	從標準輸入資料流讀取下一行字元。

Write

Write 18 (7-3), Write(int)
 Write(string, object)

public static void Write(Int 32)

， int 例 ，

```
int a=5;
Console.Write(a);
```

結果 5

public static void Write (String, Object)

此 格 化字串 例 ，

```
int a = 5000, b = 20;
Console.WriteLine(" 貨幣格 {0:c} ， 十六進位值{1:x}", a, b);
```

結果 右

中{0:c} {1:x} 0 1 後續 要對 順序, 例 0
對到 a,1 對到 b; c x 格 ,常 格

符號 (小 均)	說明
c	貨幣符號
d	十進位
e	科學記號
f	小數 位數 例 F5 小數 5 位
n	顯 千 位
x	十六進位

WriteLine

WriteLine 均同 Write , 只 之後即跳
列 例 :

```
Console.WriteLine("a");
Console.WriteLine("aa");
```

結果

```
a
a a
```

而

```
Console.Write("a");
Console.Write("aa");
```

結果 aaa

Read

從標準流讀字，此語：

```
public static int Read();
```

例，敘述讀字，並印 ASCII Code 例，鍵 a，印 97；但 鍵 abc，亦只印 97

```
int a;
a=Console.Read();
Console.WriteLine(a);
```

要 鍵 字，要 轉 例，敘述 鍵 字，字 形 鍵 a， a

```
a=Console.Read();
char b=(char) a;
Console.WriteLine(b);
```

ReadLine

從標準流讀行字，此語：

```
public static string ReadLine();
```

敘述 讀者 字串 例 , mary
mary ; 12 12

```
string s=Console.ReadLine();
Console.WriteLine(s);
```

敘述 字串轉 整數數值 往後即 此數值進行
加減乘除 運算

```
int a=int.Parse(s);
Console.WriteLine(a);
```

敘述, 轉 double 數值

```
double a=double.Parse(Console.ReadLine());
```

範例 3-1a

任意三角形 三邊長 a b c, 並 面積
(例假 之三邊長 構 三角形 三角形面積 算公 :)

$$A = \sqrt{d(d-a)(d-b)(d-c)}, \text{ 中 } = \frac{a+b+c}{2}$$

執行結果

列印

```
static void Main(string[] args)
{
 //declare
 string sa, sb, sc;
 int a, b, c;
```

```

double d,Area;
//input
Console.WriteLine(" 邊長：");
sa=Console.ReadLine();
Console.WriteLine(" 二邊長：");
sb=Console.ReadLine();
Console.WriteLine(" 三邊長：");
sc=Console.ReadLine();
//process
a=int.Parse(sa);
b=int.Parse(sb);
c = int.Parse(sc);
d = (a+b+c)/2;
Area = Math.Sqrt(d*(d-a)*(d-b)*(d-c));
//output
Console.WriteLine(" 三角形 面積 : {0:F1} ",Area);
}

```

補充說明

C# 並沒 根號 運算子, 要 根號, Math.Sqrt ; 要 算 值, Pow , 詳細 參閱 8_1 Math

自我練習

1. , 滿足 條件 :

- (1) 座標
- (2) 算此 點座標距離
- (3) 此 點距離

2. 假 某 考試 績 :

55 66 77 88 99

- (1)
- (2)
- (3) 算總和 平均
- (4) 總和 平均

3-2 Form

Form () 右

Form 要功 放置 , 又稱 容器 (再放置 , 稱 容器)

屬

Form 屬 視窗, 並不 屬 , 而 常 屬 , 屬 亦 各 部份 屬 , 讀者仔細瀏覽

BackColor

背景顏色

Font

字

ForeColor

前景顏色

Text

標題 文字 (VB6 Delphi Java 均 Caption, 但 .NET 已統 Text) 例 , 敘述 標題文字 "Hello"

```
this.Text = "Hello"; // 內 自稱 this
```

Location

相對 容器左 角 位置

範例 3-2a

, 完 動作 :

1. 時, 標題顯 "Hello"
2. 按 時, 標題顯 "How are you"
3. 按二 時, 結束 執行

執行結果

1. 左 執行後, 標題 現 "Hello" 畫面
2. 右 按 後, 標題 現 "How are you" 畫面
3. 按二 , 結束 執行

列印

```
private void Form1_Load(object sender, System.EventArgs e)
{
 this.Text = "Hello";
}
private void Form1_Click(object sender, System.EventArgs e)
{
 this.Text = "How are you";
}
private void Form1_DoubleClick(object sender, System.EventArgs e)
{
 this.Close();
}
```

3-3 Label (標籤)

Label 此 結果, 不 讓 者 任何
文字或數字 要功 執行結果或 階段填 某 文字,
作 說明 此 常 屬 BackColor ForeColor
Font Visible Enabled Location Size , 此皆 Form 相同, 不
予重覆說明, 常 屬

Name

物件 稱

Text

要顯 文字

TextAlign

決 內文字 對齊

AutoSize

依字 小自動調整 小, 但 對不含換行 文字 效

範例 3-3a

, 完 功

1. 階段 Label , 並修改 顯 文字
"Hello"
2. 時, Label 顯 "How are you"
3. 按 時, Label 顯 "Good morning"
4. 按 Label 時, Label 顯 "Good night"
5. 按二 Label 時, 結束 執行

執行結果

- 1. 左階段, Label 標題修改 "Hello" 畫面
- 2. 右時, Label 標題顯 "How are you" 畫面

- 3. 左按時, Label 標題顯 "Good morning" 畫面
- 4. 右按 Label 時, Label 標題顯 "Good night" 畫面

- 5. 按二 Label 結束

列印

```
private void Form1_Load(object sender, System.EventArgs e)
{
 label1.Text = "How are you";
}
private void Form1_Click(object sender, System.EventArgs e)
{
 label1.Text = "Good morning";
}
```

```

private void labell_Click(object sender, System.EventArgs e)
{
 labell.Text = "Good night";
}
private void labell_DoubleClick(object sender,
 System.EventArgs e)
{
 this.Close();
}

```

3-4 TextBox

稱者 預顯文字或數字
 後, TextBox 右
 textBox1, 預
 文字亦
 textBox1, 要功
 常 屬 說明
 供

Text

中 包含 文字

TextAlign

中文字 對齊

PasswordChar

密碼 時, 要顯 文字

ReadOnly

否唯讀

TabIndex

決 此 位順序 索引 例 , 你 3 TextBox 供
 者 , 此時 位順序 0 1 2, 當 執行時,
 位點 會預 TabIndex=0 , 待 者完 0
 時, 按 Tab 鍵而移 1

TextBox 常屬 此外,尚 ScrollBars MultiLine SelectionStart SelectionLength 屬 , 待 14-9

範例 3-4a

密碼 , TextBox 密碼,當 者按 時, Label 密碼內容

執行結果

左 密碼 畫面, 字 均 星號(*)顯 , 右 按 畫面, 密碼已 Label

物件說明

物件	稱	屬	屬 值	說明
Form1	Form	Text	Form1	
TextBox1	TextBox	PasswordChar	*	字 "*"顯
		MaxLength	8	字 限
		Text	for5566	
Label1	Label	Text	label1	

列印

```
private void Form1_Click(object sender, System.EventArgs e)
{
 label1.Text = textBox1.Text;
}
```

3-5 Button

在前面幾 裡, 按 來執行某 令 但
我們 習慣不符, 也無 同時執行 令, 正
功 按鈕 (Button) (右), 解決 問題 Button 最常
功 Click 事件, 標題亦 Text 屬 , 右 Text 屬 值
button1 , 範例說明

範例 3-5a

, 滿足 條件

1. 數字
2. 安排 Button 按鈕, 標題 + - * /
3. 按 按鈕, Label 數字相加 減 乘
除 結果

執行結果

列印

```
public partial class Form1 : Form
{
 private void button1_Click(object sender, EventArgs e)
 {
 int a, b, c ;
 a = int.Parse(textBox1.Text);
 b = int.Parse(textBox2.Text);
 c = a+b ;
 label1.Text = "+";
 label2.Text = c.ToString();
 }
 private void button2_Click(object sender, EventArgs e)
 {
```

```
int a, b, c;
a = int.Parse(textBox1.Text);
b = int.Parse(textBox2.Text);
c = a - b;
label1.Text = "-";
label2.Text = c.ToString();
}
private void button3_Click(object sender, EventArgs e)
{
 int a, b, c;
 a = int.Parse(textBox1.Text);
 b = int.Parse(textBox2.Text);
 c = a * b;
 label1.Text = "*";
 label2.Text = c.ToString();
}
private void button4_Click(object sender, EventArgs e)
{
 int a, b, c;
 a = int.Parse(textBox1.Text);
 b = int.Parse(textBox2.Text);
 c = a / b;
 label1.Text = "/";
 label2.Text = c.ToString();
}
private void button5_Click(object sender, EventArgs e)
{
 this.Dispose();
}
}
```

字串 數值

textBox1.Text string, 要 內容進行數值 算, int.Parse() 轉 數值, 而數值要 在 string , 亦要 toString() 轉回 string , 敘述 未 轉 數值而直接執行相加運算, 字串相加 敘述 :

```
string a=textBox1.Text;
string b=textBox2.Text;
string c=a+b;
```

物件縮碼

通常依照物件產生順序，例 `textBox1`、`textBox2`、`textBox3`，此通常到階段會忘記每功，造不斷翻閱困擾，了解決此問題，通常必須物件按照功重新，物件稱保部稱，提高讀，遂物件縮碼構想例，`textBox` `txt` 頭，`label` `lbl` 頭，`button` `btn` 頭接著，才依照此物件功接續例，`button1` 功相加，`btnadd`，`button2` 功相減，`btnsub`，餘依此推，通常撰

```
public partial class Form1 : Form
{
 private void btnadd_Click(object sender, EventArgs e)
 {
 int a, b, c;
 a = int.Parse(txta.Text);
 b = int.Parse(txtb.Text);
 c = a+b;
 lblOp.Text = "+";
 lblout.Text = c.ToString();
 }
 private void btnsub_Click(object sender, EventArgs e)
 {
 int a, b, c;
 a = int.Parse(txta.Text);
 b = int.Parse(txtb.Text);
 c = a - b;
 lblOp.Text = "-";
 lblout.Text = c.ToString();
 }
 private void btnmul_Click(object sender, EventArgs e)
 {
 int a, b, c;
 a = int.Parse(txta.Text);
 b = int.Parse(txtb.Text);
 c = a* b;
 lblOp.Text = "*";
 lblout.Text = c.ToString();
 }
 private void btndiv_Click(object sender, EventArgs e)
```


```

{
 int a, b, c;
 a = int.Parse(txta.Text);
 b = int.Parse(txtb.Text);
 c = a / b;
 lblOp.Text = "/";
 lblout.Text = c.ToString();
}
private void btnend_Click(object sender, EventArgs e)
{
 this.Dispose();
}
}

```

事件

事件之許同片段，”事件”處理例，面按鈕，敘述然後屬視窗 button2 button3 button4 Click 事件均點選 button1_Click

```

public partial class Form1 : Form
{
 private void button1_Click(object sender, EventArgs e)
 {
 Char n ;
 short a, b;
 Single c = 0 ;
 n = Char.Parse((sender as Button).Text);//as 轉 運算子
 a = short.Parse(textBox1.Text);
 b = short.Parse(textBox2.Text);
 switch(n){
 case '+':
 c = a + b;
 break;
 case '-':
 c = a - b ;
 break;
 case '*':
 c = a * b ;
 break;
 case '/':
 c = a / b ;

```

```

 break;
 }
 label1.Text = (sender as Button).Text;
 label2.Text = c.ToString();
}
}

```

```
n = Char.Parse((sender as Button).Text);
```

as 轉運算子, 來源 sender 從 Object 轉 Button, 然後再對到 Button Text 屬, 便進判進行何運算

自我練習

y(m)	v (m/s)	t(s)
	10	1
	10	2
	0	1
	0	2

- 自落體運動中, 垂直拋初速 v , 垂直距離 y , y 初速 v 時 t 係 $y=vt-(10*t^2)/2$, v t 而求垂直落距離 (向正向負)
- 假棟樓 100 層, 每層 3 米, 從頂樓初速 0 拋物體, 完要求
 - 此物體經過各樓層樓地板時
 - 此物體各秒到達樓層
- , 滿足條件:
 - 座標

(2) 算此 點座標距離
(3) 此 點距離

4. 三角形三邊長 a b c, 求 面積

$$A = \sqrt{d(d-a)(d-b)(d-c)}, \text{ 中} = \frac{a+b+c}{2}$$

$$\text{面積} = \frac{1}{2} \begin{vmatrix} x_1 & y_1 \\ x_2 & y_2 \\ x_3 & y_3 \\ x_4 & y_4 \end{vmatrix} = \frac{1}{2} (x_1y_1 + x_2y_3 + x_3y_1 - x_2y_1 - x_3y_2 - x_1y_3)$$

例假 三角形三邊長 圍 三角形, 例 , 3, 4, 5 得到面積 6 (C# 並沒 平 跟號運算子, Math.pow() Math.sqrt() 替)

5. 三 座標點, 求此三角形面積 例 , (3, 0) (0, 4) (0, 0), 得面積 6

提 :

範例 3-5b

, 二 , 並求 解 (例假 二解, 例 , $2x^2-7x+3=0$ 解 $x_1=0.5, x_2=3$)

演算

1. 二 :

$$ax^2 + bx + c = 0$$

2. 令 $d = \sqrt{b^2 - 4ac}$

3. 二解 $x_1 = \frac{-b + d}{2a}, x_2 = \frac{-b - d}{2a}$

結果

列印

```
public partial class Form1 : Form
{
 private void button1_Click(object sender, EventArgs e)
 {
 short a, b, c;
 a = short.Parse(txta.Text);
 b = short.Parse(txtb.Text);
 c = short.Parse(txtc.Text);
 double d;
 d = Math.Sqrt(Math.Pow(b, 2) - 4 * a * c);
 double x1, x2;
 x1 = (-b + d) / (2 * a);
 //(2*a) 括號 漏掉, 運算結果 錯
 x2 = (-b - d) / (2 * a);
 lblx1.Text = x1.ToString();
 lblx2.Text = x2.ToString();
 }
}
```

自我練習

1. , 二 , 並求 解 (例假 恰 解)

提 : 例演算 :

(1) 二 :

$$\begin{aligned} a_1x + b_1y &= c_1 \\ a_2x + b_2y &= c_2 \end{aligned}$$

(2) 令 $d = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1b_2 - a_2b_1$

$$(3) \quad x = \frac{\begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}}{d} = (c_1 b_2 - c_2 b_1) / d$$

(4) 例 , $3x+y=5, x-2y=-3,$ 解 $x=1$
 $y=2$

2. , 三 , 並求 解 (例假
 恰 解)

範例 3-5c

數器 , 安排 Label Button, 每當 者按
 Button, Label 顯 值增加

列印

```
public partial class Form1 : Form
{
 int a=0;
 private void button1_Click(object sender, EventArgs e)
 {
 a++;
 label1.Text = a.ToString();
 }
}
```

補充說明

例 變數 a 要宣告在 外面, 才 保留 此變數被呼
 叫 變數宣告在 內, 敘述, 執行後, 變數 a 永遠 累
 加到 1, 此即 變數 效範圍 止 在區塊

```
public partial class Form1 : Form
{
```

```

private void button1_Click(object sender, EventArgs e)
{
 int a=0;
 a++;
 label1.Text = a.ToString();
}
}

```

自我練習

1. _____, 包含 按鈕, _____ 遞增 _____ 遞減 _____ 遞增十 _____ 減十

範例 3-5d

_____, 滿足 _____ 條件

1. _____ 數字
2. 交換此 _____ 數字
3. _____ 交換 結果

結果

演算

稱 _____ 數要交換, 就 同 隻手 東西要交換 _____ 隻手
 a b, 現要交換 內容, _____ :

1. 找來 3 隻手 t
2. a 手 東西交給 t (此時 a 手才 _____)

t = a

3. b 手 東西交給 a

a = b

4. t 手 東西交給 a, 而完 隻手 東西 交換

a = t

5. , 電腦並無 同時拋 隻手 東西, 且同時接住另 隻手 東西, 敘述當然得到錯誤 結果

a = b

b = a

列印

```

public partial class Form1 : Form
{
 private void button1_Click(object sender, EventArgs e)
 {
 short a, b;
 a = short.Parse(txta.Text);
 b = short.Parse(txtb.Text);
 short t;
 t = a;
 a = b;
 b = t;
 txta.Text = a.ToString();
 txtb.Text = b.ToString();
 }
}

```

3 - 6

對話框

MessageBox

要功 顯 對話框, 並 待 者確認, 自我練習

1. 數字 旋 旋 按 鈕, 1 值 2, Labe 合 Label4, Label 給 Label 右旋

MessageBox 常 Show, 此 清 :

名稱	說明

 Show(String)	顯示含有指定文字的訊息方塊。

 Show(IWin32Window, String, String, MessageBoxButtons, MessageBoxIcon, MessageBoxDefaultButton, MessageBoxOptions, String, HelpNavigator, Object)	使用指定的說明檔、 HelpNavigator 和說明主題，顯示含有指定文字、標題、按鈕、圖示、預設按鈕、選項和 [說明] 按鈕的訊息方塊。

 Show(IWin32Window, String)	在指定物件的前面顯示含有指定文字的訊息方塊。

 Show(String, String)	顯示含有指定文字和標題的訊息方塊。

 Show(IWin32Window, String, String)	在指定物件的前面顯示含有指定文字和標題的訊息方塊。

 Show(String, String, MessageBoxButtons)	顯示含有指定文字、標題和按鈕的訊息方塊。

書 三 , MessageBox.Show(String)
 MessageBox.Show(String, String) MessageBox.Show(String, String,
 MessageBoxButtons)

MessageBox.Show (String)

顯 String 內容, 並 待 者按 " 確 " 按鈕 例 , 頁
 左 敘述 :

```
MessageBox.Show(" 按確 鈕 ");
```

MessageBox.Show (String1, String2)

String2 當標題, 且顯 String1 內容, 並 待 者按 " 確 " 按鈕 例 , 頁 中 :

```
MessageBox.Show(" 按確 鈕 ", " 標題 ");
```


MessageBox.Show (String, String, MessageBoxButtons)

MessageBoxButtons 列舉, 稱 :

稱	說明
AbortRetryIgnore	訊息 塊包含

 和
 按鈕
OK	訊息 塊包含
 按鈕
OKCancel	訊息 塊包含
 和
 按鈕
RetryCancel	訊息 塊包含
 和
 按鈕
YesNo	訊息 塊包含
 和
 按鈕
YesNoCancel	訊息 塊包含

 和
 按鈕

例, 頁右 :

```
DialogResult dr = new DialogResult();
dr=MessageBox.Show("Please press a button", "button test",
 MessageBoxButtons.AbortRetryIgnore);
button3.Text = "You pressed " + dr.ToString() + " button";
```

範例 3-6a

範 MessageBox

執行結果

自行 啓 3-6a

Interaction

Interaction 包含 來 物件 和系統互動 序 :

此 隸屬 Microsoft.VisualBasic ， 此 前，

```
using Microsoft.VisualBasic;
```

，加 參考(" 專案 / 加 參考 ")，

Beep() Shell() InputBox()

- Beep() : 讓電腦 嗶 聲 例 ,

```
Interaction.Beep();
```

- Shell() : 執行某 例 , 啓動記事

```
Interaction.Shell("C:\\Windows\\notepad.exe");
```

- InputBox() : InputBox()語 :

```
public static string InputBox (
 string Prompt,
 [OptionalAttribute] string Title,
 [OptionalAttribute] string DefaultResponse,
 [OptionalAttribute] int XPos,
 [OptionalAttribute] int YPos
)
```

- 例 , 執行結果 :

```
Interaction.InputBox("Prompt", "Title", "DefaultResponse", 100, 50);
```


自我練習

1. , 連續 InputBox 數, 並 MessageBox 相加結果

3-7 PictureBox

PictureBox(片盒)允許 點陣 (*.bmp) (*.ico) 中繼檔 (Metafile, *.wmf) *.jpeg 攜 網路 檔(*.png) *.gif 形檔 案 常 屬 :

Image 屬

派 要
顯 形檔
階段, 只要 Image 屬
點選 要 檔, 即
顯 該 檔 例點選 d:
\CsBook\gwosheng.bmp,
因 機硬碟
點選 " 機 源 ", 右
:

要 執行階段 機 源檔案 檔, 該 Image.
FromFile , 敘述 :

```
PictureBox1.Image=Image.FromFile(" c:\\CsBook\\gwosheng.bmp")
```

或 Bitmap 建構函 , 敘述

```
PictureBox1.Image=New Bitmap(" c:\\CsBook\\gwosheng.bmp")
```

檔 , 要省略 檔路徑, 檔複製到專案
夾 bin/Debug 夾

源檔

執行階段需要不斷改變 檔來源, 了提高 執行效率 簡化
撰 , 檔匯 專案 源檔, :

待階段, 要專案源檔, : (留意副檔路徑已經省略)

```
pictureBox1.Image = Properties.Resources.gwosheng;
```

SizeMode

來形顯模, :

稱	說明	範例
Normal	影像放置在 PictureBox 左角 果影像包含 PictureBox, 就會裁剪影像	

稱	說明	範例
StretchImage	PictureBox 內 影像會延伸或縮小, 調整 最適合 PictureBox 小	

AutoSize	PictureBox 小調整 包含影像 小相	

CenterImage	果 PictureBox 影像, 影像即置中 顯 果影像 PictureBox, 片 即放在 ictureBox 中央, 而外緣被裁剪	

稱	說明	範例
Zoom	原影像 比例伸縮影像	

此屬 `Normal` 顯 執行階段調整 例 , 執行階段

```
PictureBox1.SizeMode = PictureBoxSizeMode.Normal
```

Left, Top

位置(x, y)屬 , 執行階段改變 值, 動畫 效果 例 , 向右移動 10 位

```
PictureBox1.Left = PictureBox1.Left + 10
```

Height, Width

高度 寬度屬 , 執行階段改變 值, 動畫 效果 例 ,

```
PictureBox1.Width= PictureBox1.Width+50
```

寬度增加 50 位

範例 3-7a

範 SizeMode

列印

```

namespace e3_7a
{
 private void btnOpen_Click(object sender, System.
 EventArgs e)
 {
 //pictureBox1.Image = Image.FromFile("c:\csBook\joky.bmp");
 pictureBox1.Image = Image.FromFile(@"c:\csBook\joky.bmp");
 // ,後面 抑 跳脫字
 }
 private void btnSave_Click(object sender, System.
 EventArgs e)
 {
 pictureBox1.Image.Save("c:\\csBook\\joky_1.bmp");
 MessageBox.Show(this, " 檔 功 ");
 }

 private void rbNormal_Click(object sender, System.
 EventArgs e)
 {
 pictureBox1.SizeMode = PictureBoxSizeMode.Normal;
 }

 private void rbStretch_Click(object sender, System.
 EventArgs e)
 {
 pictureBox1.SizeMode = PictureBoxSizeMode.StretchImage;
 }
}

```


```

private void rbAuto_Click(object sender, System
 .EventArgs e)
{
 pictureBox1.SizeMode = PictureBoxSizeMode.AutoSize;
}

private void rbCenter_Click(object sender, System.
 EventArgs e)
{
 pictureBox1.SizeMode = PictureBoxSizeMode.CenterImage;
}

private void btnClose_Click(object sender, System.EventArgs e)
{
 this.Close();
}
// 放
private void button1_Click(object sender, EventArgs e)
{
 pictureBox1.Width = pictureBox1.Width + 30;
 pictureBox1.Height = pictureBox1.Height + 30;
}
private void rbroom_Click(object sender, EventArgs e)
{
 pictureBox1.SizeMode = PictureBoxSizeMode.Zoom ;
}
// 縮小
private void button2_Click(object sender, EventArgs e)
{
 pictureBox1.Width = pictureBox1.Width - 30;
 pictureBox1.Height = pictureBox1.Height - 30;
}
// 源檔
private void button3_Click(object sender, EventArgs e)
{
 pictureBox1.Image = Properties.Resources.gwosheng;
}
}

```

自我練習

1. 安排 PictureBox 六 Button, 此六 Button 放 縮小 片, 向左 向右 向 移動 片

3-8 Timer

Timer(時) 通常來作時功例，您希望
干時自動執行事情，此時即 Timer 物件最要屬
Interval, 位 ms(千之秒)，最常事件 Tick 例，

```
Timer1.Interval=1000  
Timer1.Enabled=True
```

每隔 1 秒，自動執行 Timer1_Tick()事件，直到 Timer1.
Enable=False

範例 3-8a

試 數字時鐘或 時器

演算說明

例 天時，義 0 到(60*60*24-1) 秒針 針 時針
:

```
t = (t + 1) Mod (24 * 60 * 60)  
s = t Mod 60  
m = (t \ 60) Mod 60
```

列印

```
public partial class Form1 : Form  
{  
 int t = 0 ;  
 private void Form1_Load(object sender, EventArgs e)  
 {  
 t = (DateTime.Now.Hour * 60 * 60 + DateTime.Now.  
Minute * 60 + DateTime.Now.Second);  
 this.Text = t.ToString() ;  
 timer1.Interval = 1000 ;  
 }  
}
```

```

 timer1.Enabled = true ;
 }
 private void timer1_Tick(object sender, EventArgs e)
 {
 int h, m, s ;
 t = ( t + 1 ) % (24 * 60 * 60) ;
 this.Text = t.ToString();
 s = t % 60;
 m = (t / 60)% 60;
 h = t / 60 / 60;
 lbls.Text = s.ToString();
 lblm.Text = m.ToString();
 lblh.Text = h.ToString();
 }
}

```

自我練習

1. `timer1.Interval` 設為 1000，`timer1.Enabled` 設為 true，時讓 PictureBox 小逐漸變大。
2. `timer1.Interval` 設為 1000，`timer1.Enabled` 設為 true，時讓 PictureBox 逐漸向右移動，當跑到最右邊時，亦回到最左邊。
3. 時器 `timer1` 設為 1000，當按鈕被按時，`timer1.Enabled` 設為 true，再按 `timer1.Enabled` 設為 false，傳回 `timer1.Enabled` 的 true 或 false。

3-9 LineShape

LineShape(線段)位於 Visual Basic Power Pack，通常用來繪製直線，常用屬性 `X1`、`Y1`、`X2`、`Y2`。

此 4 屬性值來直線端點座標者階，滑鼠著直線旁黑點，拖曳直線適當位置執行階段亦重 `X1`、`Y1`、`X2`、`Y2` 而改變直線位置。

- `BorderWidth`：線條寬度
- `BorderColor`：線條顏色
- `BorderStyle`：線條樣式

範例 3-9a

直線物件製作考試 數長條

結果

列印

```
public partial class Form1 : Form
{
 double l=0;
 private void Button1_Click(object sender, EventArgs e)
 {
 double a = double.Parse(TextBox1.Text);
 lineShape1.X2 = lineShape1.X1 + (int)((a/100.0)*l);
 }
 private void Form1_Load(object sender, EventArgs e)
 {
 // 算原始長度
 l = lineShape1.X2 - lineShape1.X1;
 }
}
```

自我練習

1. 同 範例, 但 製作直立長條

範例 3-9b

, 任意 點座標, 且繪 直線

配置 結果

演算

座標系統(X, Y) , 原點(0, 0)在左 角, X 軸向右遞增, Y 軸向 遞增, 位 像素 但 數學繪 座標系統(x, y), 小 , 原點通常在中 , x 軸向右遞增, y 軸向 遞增, 且 位長度通常遠 像素 , 我們要 3 動作調整 因素, 平移 調整 y 軸 向 縮放調整, 說明 :

- (1) 座標原點移 (x0, y0)

```
x0 = 100
y0 = 100
X1=x0+x1
Y1=y0+y1
```


- (2) 調整 y 軸 向

```
dy = -1
```

- (3) 經驗值調整水平 (sx) 垂直 (sy) 放 倍數

```
sx = 10
sy = 10
X1=x0+x1*sx
Y1=y0+y1*sy
```

列印

```
public partial class Form1 : Form
{
 private void Form1_Load(object sender, EventArgs e)
 {
 this.Height = 250;
 this.Width = 200;
 int x0, y0 ;
 x0 = 100;
 y0 = 100;
 //x 軸
 lin.X1 = x0 - 100;
 lin.Y1 = y0;
 lin.X2 = x0 + 100;
 lin.Y2 = y0;
 //y 軸
 liny.X1 = x0 + 0;
 liny.Y1 = y0 + 100;
 liny.X2 = x0 + 0;
 liny.Y2 = y0 - 100;
 lin.Visible = false;
 }
 private void Button1_Click(object sender, EventArgs e)
 {
 int x0, y0, x1, y1, x2, y2 ;
 int sx, sy;
 // 座標原點
 x0 = 100;
 y0 = 100;
 // 水平 垂直放 倍數
 sx = 10;
 sy = 10;
 //y 座標 向調整
 int dy = -1;
 x1 = int.Parse(txtx1.Text);
 y1 = int.Parse(tyty1.Text);
 x2 = int.Parse(txtx2.Text);
 y2 = int.Parse(tyty2.Text);
 // 座標值
 label1.Text = "(" + x1.ToString()+", " +y1.ToString
 ()+" )";
 label2.Text = "(" + x2.ToString() + ", " + y2.ToString
 () + ")";
 x1 = x0 + x1 * sx;
```

```

y1 = y0 + y1 * sy * dy;
x2 = x0 + x2 * sx;
y2 = y0 + y2 * sy * dy;
lin.X1 = x1;
lin.Y1 = y1;
lin.X2 = x2;
lin.Y2 = y2;
// 位置
lin.Visible = true;
label1.Left= x1;
label1.Top = y1;
label2.Left = x2;
label2.Top = y2;
}
}

```

自我練習

1. 實際觀察羽球場 排球或網球場, 並 繪 場地標線
2. 實際觀察棒球場, 並 繪 場地標線 防守九人
3. 三角形 三 頂點座標, 繪 此三角形, 並求 面積 周長

3-10 OvalShape

OvalShape(圓 橢圓) 位 Visual Basic Power Pack, 通常 來顯
圓 橢圓, 常 屬 :

Location.X , Location.Y

左 角座標

Size.Width, Size.Height

寬度 高度

FillStyle 屬

填充 樣 , 常 透明(Transparent) 填滿(Solod)

FillColor

填充 顏色

範例 3-10a

紅綠燈 鈕, 稱 紅 黃 綠, 3 OvalShape, 顏色 Red Yellow Green, 當者按紅燈時, 紅燈亮; 按黃燈時, 黃燈亮; 按綠燈時, 綠燈亮

列印

```
public partial class Form1 : Form
{
 private void btnred_Click(object sender, EventArgs e)
 {
 ovsred.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Solid;
 ovsyel.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 ovsgre.FillStyle =Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 }
 private void btnyel_Click(object sender, EventArgs e)
 {
 ovsred.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 ovsyel.FillStyle =Microsoft.VisualBasic.PowerPacks.
 FillStyle.Solid;
 ovsgre.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 }
 private void btngre_Click(object sender, EventArgs e)
 {
 ovsred.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 ovsyel.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 }
}
```


```

 ovsgre.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Solid;
 }
 private void btnend_Click(object sender, EventArgs e)
 {
 this.Dispose();
 }
 private void Form1_Load(object sender, EventArgs e)
 {
 ovsred.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 ovssel.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 ovsgre.FillStyle = Microsoft.VisualBasic.PowerPacks.
 FillStyle.Transparent;
 ovsred.FillColor = Color.Red;
 ovssel.FillColor = Color.Yellow;
 ovsgre.FillColor = Color.Green;
 }
}

```

自我練習

1. 自動展 OvalShape 物件 填滿樣 (每秒換顏色), 填滿顏色 變化
2. 展 OvalShape 物件 填滿顏色
3. RectangleShape 物件, 製作 數長條

3-11 Random

日常生活 猜拳 擲骰子 電腦 獎 活動, 遊戲 必須藉 亂數 產生 Random 提供 亂數 產生, 說明:

建構子

Random 建構子, public Random() public Random(int), 前者 系統時 當亂數 子, 後者 自己給 特殊 整數當亂數 子

傳回 亂數, 此亂數 minValue 且小 maxValue 例 ,
敘述 傳回 1 42 之 亂數

```
console.WriteLine (r.Next(1, 43)); // r 物件同
```

NextBytes()

NextBytes() 語 :

```
public virtual void NextBytes (byte[] buffer);
```

中, buffer byte[] 此 buffer 填 0 255 之 整
數 例 :

```
byte[] b=new byte[4]  
r.NextBytes(b);  
foreach (byte i in b)  
Console.WriteLine(i);
```

得 4 0 255 之 亂數

NextDouble()

此 語 :

```
public virtual double NextDouble();
```

傳回 浮點亂數, 此亂數 0.0 且小 1.0 例 :

```
Console.WriteLine(r.NextDouble());
```

得 亂數, 此亂數 0.0 且小 1.0

範例 3-11a

, 擲 顆骰子, 結果

列印

```
private void button1_Click(object sender, EventArgs e)
{
 int a, b;
 Random r = new Random ();
 a = r.Next(1, 7);
 b = r.Next(1, 7);
 label1.Text = a.ToString ();
 label2.Text = b.ToString ();
}
```

3-12 實例探討

複數

複數 直角座標 標準 極座標 極 , 者 係 :

$$\vec{A} = A \angle \theta = a + bi$$
$$\Rightarrow A = \sqrt{a^2 + b^2}$$
$$\theta = \tan^{-1} \frac{b}{a}$$

範例 3-12a

範複數 標準 轉 極

執行結果

Form1

標準式 3 + 4 i

極式 5 ∠ 53.1

標準式->極式 極式->標準式

列印

```

private void button1_Click(object sender, EventArgs e)
{
 double a, b;
 double r, s;
 a=double.Parse(txta.Text);
 b=double.Parse(txtb.Text);
 r=Math.Sqrt(a * a + b * b);
 s = Math.Atan(b / a); // 徑度量
 s = Math.Round(s * 180 / Math.PI, 1); // 度度量, 捨五 到
 小數點 位
 txtr.Text=r.ToString();
 txts.Text=s.ToString();
}

```

自我練習

1. , 極座標轉 直角座標

範例 3-12b

範 電壓增益 算

低通濾波器電路, 電路包括 電阻 R 和 電容
器 C, 電壓增益 電壓 V_o 和 電壓 V_i 比值, $V_o/V_i =$
 $1/(1 + j2 \pi fRC)$, 中 f 正弦波 頻率, 位 赫芝 (Hz), 電阻 R
位 歐姆 (Ω), 電容 C 位 拉 (F), j $\sqrt{-1}$ 您 , 求
低通濾波器 增益 小 $z=20\log_{10}|V_o/V_i|$

:

- (1) 者 電阻值 R, 位 歐姆 (Ω)
- (2) 者 電容值 C, 位 拉 (F)
- (3) 者 頻率值 f, 位 赫芝 (Hz)

:

- (1) 低通濾波器 小 Z (Amplitude)
- (2) 低通濾波器 相角 θ (Phase)

例子 :

- 電阻值 R, 位 歐姆 = 1600
- 電容值 C, 位 拉 = 0.000001
- 頻率值 f, 位 赫芝 = 1000,
- 濾波器 小 Z = -20.089dB
- 濾波器 相角 θ = -84.319

結果

演算

$$\begin{aligned}\frac{V_0}{V_i} &= \frac{1}{1+j2\pi fRC} \\ &= \frac{1-j2\pi fRC}{1+(j2\pi fRC)^2} \\ &= \frac{1}{1+(2\pi fRC)^2} - j \frac{2\pi fRC}{1+(2\pi fRC)^2}\end{aligned}$$

$$\begin{aligned}
 \text{令 } a &= 2\pi fRC, && \text{簡化} \\
 &= \frac{1}{1+a^2} - j\frac{a}{1+a^2} \\
 \text{令 } b &= \frac{1}{1+a^2}, \quad d = \frac{a}{1+a^2}, && \text{簡化} \\
 &= b - jd \\
 &\text{小} \\
 g &= \sqrt{b^2+d^2} \\
 \text{電壓增益 小} &= 20 \log_{10} \left| \frac{V_o}{V_i} \right| \\
 &= 20 \log_{10} g \\
 \text{電壓增益 相角} &= \tan^{-1} \frac{d}{b}
 \end{aligned}$$

列印

```

private void Button1_Click(object sender, EventArgs e)
{
 int r = 1600 ;
 double c = 0.000001 ;
 int f = 1000;
 double a = 2 * Math.PI * f * r * c ;
 double b = 1 / (1 + a * a) ;
 double d = a / (1 + a * a);
 double g = Math.Sqrt(b * b + d * d);
 double h =20 * Math.Log10(g);
 double i = Math.Atan2(-d, b) * 180 / Math.PI ;
 Label1.Text = h.ToString();
 Label2.Text = i.ToString();
}

```

範例 3-12c

RLC 串連電路, R=300 , L=10mH, C=0.1uF , Vs=2.8sin(2 * π *f* t), π =3.14, f=9140Hz, 算 Z, I, V_L Z 向量, 答案既然 向量, 含 小 角度

執行結果

演算

$$V_p = 2.8$$

$$R = 300$$

$$L = 10 \cdot \text{m}$$

$$c = 0.1 \text{ u}$$

$$\text{PI} = \text{Math.PI}$$

$$X_L = 2 \pi f L \quad \& \quad \vec{X}_L = X_L \angle 90^\circ$$

$$X_C = \frac{1}{2 \pi f c} \quad \& \quad \vec{X}_C = X_C \angle -90^\circ$$

$$\begin{aligned} \vec{Z} &= \vec{R} + \vec{X}_L + \vec{X}_C \\ &= R \angle 0^\circ + X_L \angle 90^\circ + X_C \angle -90^\circ \\ &= R \angle 0^\circ + (X_L - X_C) \angle 90^\circ \end{aligned}$$

$$\Rightarrow Z = \sqrt{R^2 + (X_L - X_C)^2} \quad Z\theta = \tan^{-1} \left(\frac{X_L - X_C}{R} \right)$$

$$V = \frac{V_p}{\sqrt{2}} \angle 0^\circ \Rightarrow V = \frac{V_p}{\sqrt{2}} \quad V\theta = 0 \quad (\text{VA} \quad \text{電壓} \quad \text{角度})$$

$$I = \frac{\vec{V}}{\vec{Z}} \Rightarrow I = \frac{V}{Z} \quad I\theta = V\theta - Z\theta \quad (\text{IA} \quad \text{電流} \quad \text{角度})$$

$$X_L = I \cdot \vec{X}_L \Rightarrow X_{LA} = I \cdot X_L \quad X_{LA} = I\theta + 90^\circ$$

列印

```

private void cmdstart_Click(object sender, EventArgs e)
{
 double vp, r, l, c, m, u, pi, f ;
 double v, va, xl, xc, z, za, i, ia, vl, vla ;
 m = Math.Pow(10, (-3));
 u = Math.Pow(10, (-6)) ;
 vp = 2.8 ;// 峰值
 v = vp / 1.4 ;// 效值
 va = 0 ; // 角度
 f = 9140; // 頻率 , Hz
 r = 300 ;// 電阻
 l = 10 * m ;// 電感
 c = 0.1 * u ;// 電容
 pi = Math.PI;
 xl = 2 * pi * f * l ;// 感抗
 xc = 1 / (2 * pi * f * c) ;// 容抗

 z = Math.Sqrt(r * r + Math.Pow( (xl - xc) , 2)); // 阻抗 小
 za = Math.Atan((xl - xc) / r); // 阻抗 小
 lblz.Text = Math.Round(z).ToString();
 lblza.Text = Math.Round(za * 180 / pi).ToString();
 // 徑換 度

 i = v / z;
 ia = va - za;
 lbli.Text = Math.Round(i, 4).ToString();
 lblia.Text = Math.Round(ia * 180 / pi).ToString();
 // 徑換 度

 vl = i * xl;
 vla = pi / 2 + ia;
 lblvl.Text = Math.Round(vl, 1).ToString();
 lblvla.Text = Math.Round(vla * 180 / pi).ToString();
 // 徑換 度
}

```

習題

1. 算標準 (3+4i) 複數 加 減
乘 除 運算 假 $\vec{P}=a+bi$, $\vec{Q}=c+di$, 運算 :

(1) $\vec{P}+\vec{Q}=(a+c)+(b+d)i$

(2) $\vec{P}-\vec{Q}=(a-c)+(b-d)i$

(3) $\vec{P}*\vec{Q}=(ac-bd)+(ad+bc)i$

(4) $\vec{P}/\vec{Q}=\frac{(ac+bd)+(bc-ad)i}{(a^2+d^2)}$

2. 算極 (5 \angle 30) 複數 加 減
乘 除 運算 假 $\vec{P}=r_1 \angle \theta_1$, $\vec{Q}=r_2 \angle \theta_2$, 運算
:

(1) $\vec{P}+\vec{Q}$ $\vec{P}-\vec{Q}$ 極 轉 標準, 再相加減, 最後再轉 極

(2) $\vec{P}*\vec{Q}=(r_1*r_2) \angle (\theta_1+ \theta_2)$

(3) $\vec{P}/\vec{Q}=(r_1/r_2) \angle (\theta_1- \theta_2)$
