

Table of Contents

Preface	1
Chapter 1: Introduction to Custom Controls	5
What Are Controls?	5
Introducing Custom Controls	7
Categories of User Controls	9
Preparing Your Environment	9
What Are Custom Controls Made Of?	9
Private Fields	10
Properties	11
Indexers	13
Events and Delegates	14
Handling Events	16
Collections	17
Enums	19
Building TinyNoiseMaker	20
Time for Action—Creating the TinyNoiseMaker Custom Control	20
Extending TinyNoiseMaker	27
Time for Action—Adding Public Functionality	27
Time for Action—Using the Control's Public Interface	31
Summary	33
Chapter 2: Introduction to GDI+	35
Understanding Control Drawing	35
Understanding GDI+	36
The Graphics Object	36
The Control.Paint Event	37
Invalidation	37
Simple Drawing on a Form	38
Time for Action—Creating the Application	38
Drawing Inside a Panel Object	41
Time for Action—Creating the Application	41

Drawing Inside a Control	42
Time for Action—Creating the Application	43
Summary	45
Chapter 3: Basic Drawing	47
<hr/>	
The GDI+ Coordinate System	47
Drawing with GDI+	49
Using the Color Object	49
Drawing Using the Pen Object	50
Filling Surfaces Using the Brush Object	51
Drawing Text Using the Font Object	52
Improving Drawing Quality	53
Building the GradientLabel Control	54
Time for Action—Creating the GradientLabel Custom Control	54
Summary	56
Chapter 4: Drawing Complex Shapes and Using Transformations	57
<hr/>	
Drawing Complex Shapes	57
The GraphicsPath Object	58
The Region Object	62
Clipping Drawing Using Region Objects	65
Keeping Drawing Inside a Region	65
Keeping Drawing Outside a Region	66
Graphics Transformations	67
Translation	68
Rotation	69
Scaling	70
Creating the Clock Control	71
Time for Action—Creating the Clock Control	71
Time for Action—Updating the Clock to Use Transformations	77
Summary	78
Chapter 5: Drawing Control Parts, Borders, and Adornments	79
<hr/>	
Rendering Common Control Parts	79
Drawing Buttons	80
Drawing Caption Buttons	81
Drawing Checkboxes	82

Drawing Drop-Down Buttons	83
Drawing Radio Buttons	83
Drawing Scroll Buttons	84
Rendering Borders and Frames	85
Rendering Button Borders	85
Rendering 3D Borders	86
Rendering Control Adornments	87
Creating Multiple Controls that Reuse the Same Functionality	88
Creating a Base Class for Two or More Controls	89
Time for Action—Creating the ControlPart Base Class	89
Creating Derived Controls	91
Time for Action—Creating the ScrollArrowButton Control	91
Time for Action—Creating the CheckButton Control	93
Extending Existing Controls	94
Time for Action—Creating the BorderGradientPanel Control	94
Time for Action—Implementing the GradientButton Control	96
Summary	98
Chapter 6: Working with Images	99
Drawing Images	100
Using the Image Class	100
Using the Bitmap Class	101
Displaying Images	103
Time for Action—Displaying Images	103
Image Effects	105
Skewing, Rotation, and Scaling	107
Building the ImageWarper Class	108
Time for Action—Creating the ImageWarper Class	109
The ImageWarperControl	113
Time for Action—Creating the ImageWarperApp and the Image WarperControl	113
Summary	120
Chapter 7: Printing	121
.NET Printing Explained	121
Using the PrintDocument Class	122
Your First Print Job	123
Time for Action—Creating the "Hello Printer!" Application	123

The SimpleReportPrinter	126
Building the SimpleReportPrinter and TextDispenser Classes	126
Time for Action—Building the TextDispenser Class	128
Time for Action—Building the SimpleReportPrinter Class	130
User Involvement	134
Our Responsibilities as Programmers	137
Printing Custom Controls	137
Time for Action—Creating the PrintableRichTextBox	138
Summary	141
Chapter 8: Collections	143
Collections in the .NET Framework	144
ArrayList	144
Queue	145
Stack	146
SortedList	148
Generics	150
Building the Font Picker	152
Time for Action—Building Font Picker	152
Summary	163
Chapter 9: Double Buffering	165
Introduction to Double Buffering	165
The Scroll Bar	166
Scroll that Text!	168
Time for Action—Building FlickerFree Control	169
Summary	175
Chapter 10: Handling Mouse Events	177
Handling Mouse Events	178
Working with Coordinates	179
Dragging and Dropping	179
Dragging	180
Time for Action—Dragging	181
Dragging and Dropping	188
Time for Action—Dragging and Dropping	188
Summary	193

Chapter 11: Implementing Design-Time Support	195
Building Designer-Friendly Controls	196
Attributes	196
Designers	197
Type Converters	197
UI Type Editors	198
Property Editors	199
Creating Property Editors	200
Time for Action—Adding Design-Time Support	200
Summary	203
Chapter 12: Designing Intuitive Interfaces	205
The Relationship between User and Computer	205
Communicating with Users	206
Requests, Input Parsing, Fault Tolerance, and Feedback	206
Examining the Sketcher Control	208
Looking Further Into Input Parsing	212
How Can We Use Regex to Our Advantage?	212
Time for Action—Creating the Regex Application	213
Our Regex Pattern in Detail	215
Optimization and Coding Conventions	215
Summary	216
Chapter 13: The PieChart Control	217
Creating the PieChart Control	218
Time for Action—Creating the PieChart Control	218
Adding Slice Names and Delimiters	224
Time for Action—Improving the PieChart Control	225
PieChart Legend	229
Time for Action—Creating the PieChart Legend	229
Printing the PieChart	232
Time for Action—The Printable PieChart	233
Adding and Removing Slices	238
Time for Action—Add Application Support for PieChart Slice Add/Remove Operations	238
Summary	243

Appendix A: Distributing Custom Controls	245
Creating a Control Library Using Visual Studio 2005	246
Creating a Control Library Using Visual C# Express 2005	248
Using a Custom Control Library	250
Index	255