

ITIS-LS “Francesco Giordani” Caserta

prof. Ennio Ranucci

a.s. 2019-2020

Analizziamo gli obiettivi e troviamo soluzioni da codificare in c#

Esercizi svolti in ambiente SharpDevelop

Version

5.1.0

Build

5216

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es0

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Conoscere l'ambiente di programmazione;

Obiettivo del programma:

All'evento "Click" sul pulsante, il programma risponde con un saluto.

MainForm.cs

```
using System;
using System.Collections.Generic;
using System.Drawing;
using System.Windows.Forms;
namespace Ciao_Mondo
{
 public partial class MainForm : Form
 {
 public MainForm()
 {
 InitializeComponent();
 }
 void Button1Click(object sender, EventArgs e)
 {
 label1.Text = "Ciao Mondo";
 }
 }
}
```

MainForm.Designer.cs

```
private System.ComponentModel.IContainer components = null;
private System.Windows.Forms.Label label1;
private System.Windows.Forms.Button button1;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es1

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Assegnazione di valori attuali alle variabili;

Struttura che controlla il flusso delle istruzioni: La sequenza. Uso di MessageBox;

Obiettivo del programma:

Acquisire la misura del lato e calcolare l'area e il perimetro di un quadrato.

MainForm.cs

```
void Button1Click(object sender, EventArgs e)
{
 double lato, perimetro, area;
 lato=double.Parse(txtInserisciLato.Text);
 perimetro=lato*4;
 area=lato*lato;
 MessageBox.Show("perimetro= "+perimetro);
 MessageBox.Show("area= "+area);
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Label lblInserisciLato;
private System.Windows.Forms.TextBox txtInserisciLato;
private System.Windows.Forms.Button btnCalcola;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es2

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

conversione esplicita (casting) da stringa ad intero di 32 bit e viceversa;

Struttura che controlla il flusso delle istruzioni: La sequenza;

Obiettivo del programma:

Acquisire un numero intero, calcolare il doppio e stamparlo a video.

MainForm.cs

```
void BtnRaddoppiaClick(object sender, EventArgs e)
{
 int ris=Int32.Parse(txtInserisci.Text);
 ris=ris*2;
 lblRis.Text = ris.ToString();
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Label lblInserisci;
private System.Windows.Forms.TextBox txtInserisci;
private System.Windows.Forms.Button btnRaddoppia;
private System.Windows.Forms.Label lblRis;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es3

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Struttura che controlla il flusso delle istruzioni: La selezione (if else);

Condizione composta e connettivo logico "and";

Obiettivo del programma:

Acquisire due numeri interi, calcolare la somma se sono entrambi positive altrimenti il loro prodotto e stampare a video il risultato.

MainForm.cs

```
void BtneseguiClick(object sender, EventArgs e)
{
 int num1 = int.Parse(txtnum1.Text);
 int num2 = int.Parse(txtnum2.Text);
 int ris;
 if(num1 > 0 && num2 > 0)
 {
 ris = num1 + num2;
 lblris.Text = ris.ToString();
 }
 else
 {
 ris = num1 * num2;
 lblris.Text = ris.ToString();
 }
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Label lblnum1;
private System.Windows.Forms.TextBox txtnum1;
private System.Windows.Forms.Label lblnum2;
private System.Windows.Forms.TextBox txtnum2;
private System.Windows.Forms.Button btnesegui;
private System.Windows.Forms.Label lblrisEtichetta;
private System.Windows.Forms.Label lblris;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es4

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Tecnica della somma e del contatore; Variabili locali e globali; La lista. Focus;

Obiettivo del programma:

Acquisire N numeri interi, inserirli in una lista e calcolare la media, stampare a video il risultato.

The screenshot shows a Windows application window with the title bar 'Tecnica Somma e tecnica contatore'. Inside the window, there is a text input field with the placeholder text 'Inserisci un numero intero'. To the right of this field is a button labeled 'Invia nella Lista'. Below the input field is a list box labeled 'lstNum'. To the right of the list box is a button labeled 'Calcola Media'. Below the 'Calcola Media' button is a label 'Media:'.

MainForm.cs

```
public partial class MainForm : Form
{
 double somma=0;
 int cont=0;
 public MainForm()
 {
 InitializeComponent();
 }
 void BtnInviaClick(object sender, EventArgs e)
 {
 double num=double.Parse(txtNum.Text);
 lstNum.Items.Add(num);
 cont++;
 somma=somma+num;
 txtNum.Text = "";
 txtNum.Focus();
 }
 void BtnMediaClick(object sender, EventArgs e)
 {
 double media;
 media=somma/cont;
 lblMedia.Text = media.ToString();
 }
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Label lblNum;  
  
private System.Windows.Forms.TextBox txtNum;  
  
private System.Windows.Forms.ListBox lstNum;  
  
private System.Windows.Forms.Button btnInvia;  
  
private System.Windows.Forms.Button btnMedia;  
  
private System.Windows.Forms.Label lblMediaEtichetta;  
  
private System.Windows.Forms.Label lblMedia;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es5

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Tecnica della somma e del contatore; Generazione di numeri Casuali; Variabili locali e globali

Obiettivo del programma:

Generare N numeri interi casuali, inserirli in una lista e calcolare la media, stampare a video il risultato.

MainForm.cs

```
public partial class MainForm : Form
{
 int cont, somma;
 public MainForm()
 {
 InitializeComponent()
 }
 void BtnGeneraClick(object sender, EventArgs e)
 {
 int massimo=11;
 int minimo=0;
 int num;
 lstNum.Items.Clear();
 somma=0;cont=0;
 Random numeroCasuale= new Random();
 num=numeroCasuale.Next(minimo+1, massimo);
 do
 {
 lstNum.Items.Add (num);
 somma=somma+num;
 cont++;
 }
```


```

 num=numeroCasuale.Next(minimo, massimo);

 }
 while (num !=0);
}
void BtnMediaClick(object sender, EventArgs e)
{
 float media;
 media=(float)somma/cont;
 MessageBox.Show ("La media è: " + media);
}
}

```

MainForm.Designer.cs

```

private System.ComponentModel.IContainer components = null;

 private System.Windows.Forms.ListBox lstNum;

 private System.Windows.Forms.Button btnMedia;

 private System.Windows.Forms.Button btnGenera;

```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es6

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Tecnica della somma e del contatore; Generazione di numeri Casuali; Variabili locali e globali; HScrollBar

Obiettivo del programma:

Generare N numeri interi casuali (regolando il range mediante una HScrollBar), inserirli in una lista e calcolare la media, stampare a video il risultato.

MainForm.cs

```
public partial class MainForm : Form
{
 int cont, somma;

 public MainForm()
 {
 InitializeComponent();
 lblMassimo.Text=hbarMassimo.Value.ToString();
 }
 void BtnGeneraClick(object sender, EventArgs e)
 {
 int massimo=hbarMassimo.Value;
 int minimo=0;
 int num;
 lstNum.Items.Clear();
 }
}
```

```

somma=0;cont=0;
Random numeroCasuale= new Random();
num=numeroCasuale.Next(minimo+1, massimo);

do
{
 lstNum.Items.Add (num);
 somma=somma+num;
 cont++;
 num=numeroCasuale.Next(minimo, massimo);
}
while (num !=0);
}

void BtnMediaClick(object sender, EventArgs e)
{
 float media;
 media=(float)somma/cont;
 MessageBox.Show ("La media è: " + media);
}
void HbarMassimoScroll(object sender, ScrollEventArgs e)
{
 lblMassimo.Text=hbarMassimo.Value.ToString() ;
}
}

```

MainForm.Designer.cs

```

private System.Windows.Forms.ListBox lstNum;

private System.Windows.Forms.Button btnMedia;

private System.Windows.Forms.Button btnGenera;

private System.Windows.Forms.HScrollBar hbarMassimo;

private System.Windows.Forms.Label lblMassimo;

```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es7

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Struttura di controllo del flusso delle istruzioni: L'iterazione (While); Tipi C#;

Eventi: Click e KeyDown;

Obiettivo del programma:

Acquisire un numero intero e stampare a video il corrispondente numero binario.

MainForm.cs

```
public partial class MainForm : Form
```

```
{
```

```
 public MainForm()
```

```
 {
```

```
 InitializeComponent();
```

```
 }
```

```
 // int: -2147483648 to 2147483647 (32 bit)
```

```
 // uint: 0 to 4294967295 (32 bit)
```

```
 // long: -9223372036854775808 to 9223372036854775807 (64 bit)
```

```
 // ulong: 0 to 18446744073709551615 (64 bit)
```

```
 // Type  Min Max CLS-compliant (compatibilità con Net)
```

```
 // int -2,147,483,648 2,147,483,647 Yes
```

```
 // uint  0 4,294,967,295 No
```

```
 // long  -9,223,372,036,854,775,808  9,223,372,036,854,775,807  Yes
```

```
 // ulong 0 18,446,744,073,709,551,615  No
```

```
 // sbyte -128 a 127 Valore intero con segno a 8 bit
```

```
 // byte  0 a 255 Intero senza segno a 8 bit
```

```
 // short -32,768 a 32,767 Valore intero a 16 bit con segno
```

```
 // ushort 0 a 65.535 Intero senza segno a 16 bit
```

```

void BtnCovertiDecBinClick(object sender, EventArgs e)
{
 uint decimale = 0, bit;
 string binario = "";
 decimale = Convert.ToUInt32(txtDec.Text);
 // conversione decimale-binario
 while (decimale != 0)
 {
 bit = decimale % 2; // ricava resto (bit)
 decimale = decimale / 2; // ricava il quoziente
 // concatena a sinistra ultimo bit ottenuto ai bit precedenti
 binario = bit + binario;
 }
 // visualizzazione numero binario
 lblBin.Text = binario;
}

```

```

void TxtDecKeyDown(object sender, KeyEventArgs e)
{
 if (e.KeyCode == Keys.Enter)
 {
 uint decimale = 0, bit;
 string binario = "";
 decimale = Convert.ToUInt32(txtDec.Text);
 // conversione decimale-binario
 while (decimale != 0)
 {
 bit = decimale % 2; // ricava resto (bit)
 decimale = decimale / 2; // ricava il quoziente
 // concatena a sinistra ultimo bit ottenuto ai bit precedenti
 binario = bit + binario;
 }
 // visualizzazione numero binario
 lblBin.Text = "";
 lblBin.Text = binario;
 }
}

```

MainForm.Designer.cs

```

private System.Windows.Forms.TextBox txtDec;

private System.Windows.Forms.Button btnCovertiDecBin;

private System.Windows.Forms.Label lblBin;

private System.Windows.Forms.Label lblNum;

```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es8

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Usare la progressBar e HScrollBar

Obiettivo del programma:

Incrementare una progressBar con un pulsante (regolare il passo con HScrollBar).

MainForm.cs

```
public partial class MainForm : Form  
{  
 public MainForm()  
 {  
 InitializeComponent();  
 hScrollBar1.Value = 10;  
 }  
 void BtnStartClick(object sender, EventArgs e)  
 {  
 progressBar1.Value += hScrollBar1.Value ;  
 }  
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.ProgressBar progressBar1;  
  
private System.Windows.Forms.HScrollBar hScrollBar1;  
  
private System.Windows.Forms.Button btnStart;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es9

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Usare CheckBox MonthCalendar mcal RadioButton rad ComboBox Panel

Obiettivo del programma:

Acquisire informazioni dal "pannello Inserimento dati" e stampare le scelte dell'utente nel "pannello Dati Ricevuti".

The screenshot shows a Windows application window titled "es". The window is divided into two main sections. The top section, titled "Inserimento Dati", contains several input controls: two checkboxes labeled "Studente" and "Lavoratore", two radio buttons labeled "Femmina" and "Maschio", and a "Città" label followed by a dropdown menu. To the right of these controls is a "MonthCalendar" control showing the month of November 2019, with the 19th selected. Below the "Inserimento Dati" section is a large, empty rectangular box labeled "Dati Ricevuti". To the right of this box is a large button labeled "Invia".

MainForm.cs

```
public partial class MainForm : Form
{
 public MainForm()
 {
 InitializeComponent();
 cboCitta.Items.Add("Caserta");
 cboCitta.Items.Add("Napoli");
 cboCitta.Items.Add("Avellino");
 }
}
```

```

void MainFormLoad (object sender, EventArgs e)
{

}

void BtnInviaClick(object sender, EventArgs e)
{
 if (chkStudiante.Checked) lblStud.Text = "Studiante";
 if (!chkStudiante.Checked) lblStud.Text = "";
 if (chkLavoratore.Checked) lblLav.Text = "Lavoratore";
 if (!chkLavoratore.Checked) lblLav.Text = "";
 if (radFemmina.Checked) lblSesso.Text = "Femmina";
 if (radMaschio.Checked) lblSesso.Text = "Maschio";
 lblCittaScelta.Text = cboCitta.Text;
 lblData.Text = mcalData.SelectionRange.Start.Day.ToString() + "/" +
 mcalData.SelectionRange.Start.Month.ToString() + "/" +
 mcalData.SelectionRange.Start.Year.ToString();
}
}

```


MainForm.Designer.cs

```

private System.Windows.Forms.Panel pnlInserimento;
private System.Windows.Forms.Label lblInserimento;
private System.Windows.Forms.CheckBox chkLavoratore;
private System.Windows.Forms.CheckBox chkStudiante;
private System.Windows.Forms.MonthCalendar mcalData;
private System.Windows.Forms.RadioButton radMaschio;
private System.Windows.Forms.RadioButton radFemmina;
private System.Windows.Forms.Button btnInvia;
private System.Windows.Forms.Label lblCitta;
private System.Windows.Forms.ComboBox cboCitta;
private System.Windows.Forms.Panel panel1;
private System.Windows.Forms.Label lblCittaScelta;
private System.Windows.Forms.Label lblSesso;
private System.Windows.Forms.Label lblStud;
private System.Windows.Forms.Label label1;
private System.Windows.Forms.Label lblLav;
private System.Windows.Forms.Label lblData;

```


ITIS-LS "Francesco Giordani" Caserta
Anno scolastico: 2019/2020
Classe 3^a sez.B spec. Informatica e telecomunicazioni
Data:
Numero progressivo dell'esercizio: es10
Versione: 1.0
Programmatore/i:
Sistema Operativo: Windows 10
Compilatore/Interprete: SharpDevelop ver.5.1.0
Obiettivo didattico:
 Usare *ColorDialog* *.SaveFileDialog* *FontDialog*
Obiettivo del programma:
 Acquisire un colore e un font; salvare un file.

MainForm.cs

```

void Button1Click(object sender, EventArgs e)
{
 saveFileDialog1.ShowDialog();
}
void SaveFileDialog1FileOk(object sender, System.ComponentModel.CancelEventArgs e)
{
 string name = saveFileDialog1.FileName;
 File.WriteAllText(name, "test");
}
void Button2Click(object sender, EventArgs e)
{
 DialogResult result = colorDialog1.ShowDialog();
 if (result == DialogResult.OK)
 {
 this.BackColor = colorDialog1.Color;
 }
}
void Button3Click(object sender, EventArgs e)
{
 DialogResult result = fontDialog1.ShowDialog();

```

```

 if (result == DialogResult.OK)
 {
 Font font = fontDialog1.Font;
 this.textBox1.Text = string.Format("Font: {0}", font.Name);
 this.textBox1.Font = font;
 }
}

```

MainForm.Designer.cs

```

private System.Windows.Forms.ColorDialog colorDialog1;
private System.Windows.Forms.SaveFileDialog saveFileDialog1;
private System.Windows.Forms.Button button1;
private System.Windows.Forms.Button button2;
private System.Windows.Forms.FontDialog fontDialog1;
private System.Windows.Forms.TextBox textBox1;
private System.Windows.Forms.Button button3;

```

Note:

WriteAllText(String, String)

Crea un nuovo file, scrive la stringa specificata e quindi lo chiude. Se il file di destinazione è già esistente, viene sovrascritto.

È possibile creare una stringa di formato numerico personalizzata costituita da uno o più identificatori numerici personalizzati:

double number = 1234.56;

string.Format("{0:0.000}", number) // 1234.560

string.Format("{0:#,0.00}", number) // 1,234.56

string.Format("{0:#,0.####}", number) // 1,234.56

// Thousand separator and number scaling

string.Format("{0:#,0}", 123000000) // 123,000,000

string.Format("{0:#,0, K}", 123000000) // 123,000 K

string.Format("{0:#,0,, M}", 123000000) // 123 M

“0” Sostituisce lo zero con la cifra corrispondente, se disponibile; in caso contrario, lo zero viene visualizzato nella stringa di risultato.

“#” Sostituisce il simbolo “#” con la cifra corrispondente, se disponibile; in caso contrario, nella stringa di risultato non viene visualizzata nessuna cifra.

“.” Determina la posizione del separatore decimale nella stringa di risultato

“,” Viene usato sia come separatore di gruppi che come identificatore di rappresentazione in scala dei numeri. Come separatore di gruppi, inserisce un carattere separatore di gruppi localizzato tra ogni gruppo. Come identificatore di rappresentazione in scala dei numeri, divide un numero per 1000 per ogni virgola specificata.

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es11

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Usare MenuStrip shortcutKey e & ToolTip

Obiettivo del programma:

Inserire un menu, aggiungere abbreviazioni da tastiera e tooltip

MainForm.cs

```
void ApriToolStripMenuItemClick(object sender, EventArgs e)
{
 MessageBox.Show ("hai scelto Apri file");
}
void ChiudiToolStripMenuItemClick(object sender, EventArgs e)
{
 MessageBox.Show ("hai scelto Chiudi file");
}
void CalcolaAreaTriangoloToolStripMenuItemClick(object sender, EventArgs e)
{
 MessageBox.Show ("hai scelto Calola area triangolo");
}
void CalcolaAreaRettangoloToolStripMenuItemClick(object sender, EventArgs e)
{
 MessageBox.Show ("hai scelto Calcola area Rettangolo");
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.MenuStrip menuStrip1;
private System.Windows.Forms.ToolStripItem fileToolStripMenuItem;
private System.Windows.Forms.ToolStripItem apriToolStripMenuItem;
private System.Windows.Forms.ToolStripItem chiudiToolStripMenuItem;
```

private System.Windows.Forms.ToolStripMenuItem calcolaToolStripMenuItem;
private System.Windows.Forms.ToolStripMenuItem calcolaAreaTriangoloToolStripMenuItem;
private System.Windows.Forms.ToolStripMenuItem alcolaAreaRettangoloToolStripMenuItem;
private System.Windows.Forms.ToolTip toolTip1;
private System.Windows.Forms.Button button1;

Note:

Le abbreviazioni da tastiera sono tasti o combinazioni di tasti che ti permettono di eseguire in modo diverso operazioni che normalmente faresti con il mouse.

Il tooltip (letteralmente: consiglio su uno strumento) è un comune elemento dell'interfaccia grafica dell'utente. È attivato dal cursore, di solito il puntatore del mouse. Passando il cursore sopra un oggetto, senza cliccarlo, si produce l'apertura di un piccolo "box" con informazioni supplementari riguardo l'oggetto stesso.

ITIS-LS "Francesco Giordani" Caserta
Anno scolastico: 2019/2020
Classe 3^a sez.B spec. Informatica e telecomunicazioni
Data:

Numero progressivo dell'esercizio: es12

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Aprire un file sonoro *SoundPlayer*

Obiettivo del programma:

Il pulsante play il file sonoro e il pulsante stop lo disattiva

using System.Media;

MainForm.cs

```
public partial class MainForm : Form  
{  
 SoundPlayer playMio = new SoundPlayer(@"C:\Users\ennio\Desktop\Scuola\Sharp  
develop\suoni\suoni\Happy-Together-The-Turtles-HD- _Stereo_.wav");  
 public MainForm()  
 {  
 InitializeComponent();  
 }  
 void BtnPlayClick(object sender, EventArgs e)  
 {  
 playMio.Play();  
 }  
 void BtnStopClick(object sender, EventArgs e)  
 {  
 playMio.Stop();  
 }  
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Button btnPlay;  
private System.Windows.Forms.Button btnStop
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es13

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Concetto di animazione(Nascondi; Mostra in nuova posizione; intervallo) *Timer; PictureBox;*

Obiettivo del programma:

Animare un'immagine.

MainForm.cs

```
public partial class MainForm : Form  
{  
 public MainForm()  
 {  
 InitializeComponent();  
 timer1.Interval = 100;  
 timer1.Start();  
 }  
 void Timer1Tick(object sender, EventArgs e)  
 {  
 int x=0, y=0;  
 x=5;y=4;  
 picCane.Top += y;  
 picCane.Left += x;  
 }  
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.PictureBox picCane;  
private System.Windows.Forms.Timer timer1;
```

ITIS-LS "Francesco Giordani" Caserta
Anno scolastico: 2019/2020
Classe 4^a sez.B spec. Informatica e telecomunicazioni
Data:
Numero progressivo dell'esercizio: es14
Versione: 1.0
Programmatore/i:
Sistema Operativo: Windows 10
Compilatore/Interprete: SharpDevelop ver.5.1.0
Obiettivo didattico:
Usare openFileDialog
Obiettivo del programma:
Acquisire il nome del file e stamparlo a video.

MainForm.cs

```
void Button1Click(object sender, EventArgs e)
{
 OpenFileDialog openFileDialog1 = new OpenFileDialog
 {
 InitialDirectory = @"C:\",
 Title = "Apri file",
 CheckFileExists = true,
 CheckPathExists = true,
 DefaultExt = "txt",
 Filter = "txt files (*.txt)|*.txt",
 FilterIndex = 2,
 RestoreDirectory = true,
 ReadOnlyChecked = true,
 ShowReadOnly = true
 };
 if (openFileDialog1.ShowDialog() == DialogResult.OK)
 {
 textBox1.Text = openFileDialog1.FileName;
 }
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.OpenFileDialog openFileDialog1;
private System.Windows.Forms.Button button1;
private System.Windows.Forms.TextBox textBox1;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es15

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Aprire un file di testo; try e catch

Obiettivo del programma:

Aprire un file di testo contenente numeri (separate da Enter), inserire gli elementi in una lista, sommarli e stampare a video il risultato.

MainForm.cs

```
void BtnTotaleClick(object sender, EventArgs e)
{
 int num=0, totale=0;
 try
 {
 StreamReader file1 = new StreamReader (@"C:\Users\ennio\Desktop\Scuola\Sharp
develop\file\file\Numeri.txt");
 while (!file1.EndOfStream)
 {
 num=int.Parse(file1.ReadLine());
 lstNumeri.Items.Add(num);
 totale = totale + num;
 }
 lblTotale.Text = "Totale: " + totale;
 file1.Close();
 }
 catch
 {
 MessageBox.Show ("Errore nell'apertura del file");
 }
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.ListBox lstNumeri;
private System.Windows.Forms.Button btnTotale;
private System.Windows.Forms.Label lblTotale;
```


ITI-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es16

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Usare openFileDialog; aprire u file di testo; try e catch

Obiettivo del programma:

Acquisire il nome del file di testo contenente numeri (separate da Enter), aprirlo, inserire gli elementi in una lista, sommarli e stampare a video il risultato.

MainForm.cs

```
void BtnTotaleClick(object sender, EventArgs e)
{
 int num=0, totale=0;
 try
 {
 StreamReader file1 = new StreamReader (@textBox1.Text);
 while (!file1.EndOfStream)
 {
 num=int.Parse(file1.ReadLine());
 lstNumeri.Items.Add(num);
 totale = totale + num;
 }
 lblTotale.Text = "Totale: " + totale;
 file1.Close();
 }
 catch
 {
 MessageBox.Show ("Errore nell'apertura del file");
 }
}

void BtnApriFileClick(object sender, EventArgs e)
{

```

```

{
 OpenFileDialog openFileDialog1 = new OpenFileDialog
 {
 InitialDirectory = @"C:\",
 Title = "Apri file",
 CheckFileExists = true,
 CheckPathExists = true,
 DefaultExt = "txt",
 Filter = "txt files (*.txt)|*.txt",
 FilterIndex = 2,
 RestoreDirectory = true,
 ReadOnlyChecked = true,
 ShowReadOnly = true
 };
 if (openFileDialog1.ShowDialog() == DialogResult.OK)
 {
 textBox1.Text = openFileDialog1.FileName;
 }
}
}
}

```

MainForm.Designer.cs

```

private System.Windows.Forms.ListBox lstNumeri;
private System.Windows.Forms.Button btnTotale;
private System.Windows.Forms.Label lblTotale;
private System.Windows.Forms.Button btnApriFile;
private System.Windows.Forms.OpenFileDialog openFileDialog1;
private System.Windows.Forms.TextBox textBox1;

```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es17

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico:

Funzione Hash;

Obiettivo del programma:

Traformare una sigla automobilistica internazionale in un codice e poi in un indirizzo hash.

MainForm.cs

void BtnCalcolaClick(object sender, EventArgs e)

```
{
 int pos1=0,pos2=0,pos3=0,codice=0;
 char car1,car2,car3;
 string codiceStr="", indirizzoStr="";
 string sigla = txtSigla.Text;
 sigla=sigla.ToUpper();
 if (sigla.Length==1)
 {
 car1=sigla[0];
 pos1=(int)car1-64;
 pos1=pos1*10000;
 codice=pos1;
 }
 if (sigla.Length==2)
 {
 car1=sigla[0];
 car2=sigla[1];
 pos1=(int)car1-64;
 pos1=pos1*10000;
 pos2=(int)car2-64;
```

```

 pos2=pos2*100;
 codice=pos1+pos2;
 }

 if (sigla.Length==3)
 {

 car1=sigla[0];
 car2=sigla[1];
 car3=sigla[2];
 pos1=(int)car1-64;
 pos1=pos1*10000;
 pos2=(int)car2-64;
 pos2=pos2*100;
 pos3=(int)car3-64;
 pos3=pos3*1;
 codice=pos1+pos2+pos3;
 }
 //MessageBox.Show(car1str);
 codiceStr=codice.ToString();
 indirizzoStr=(codice % 19).ToString();
 lblCodiceCalcolato.Text =codiceStr;
 lblIndirizzoCalcolato.Text =indirizzoStr;
}
}

```

MainForm.Designer.cs

```

private System.Windows.Forms.Label lblSigla;
private System.Windows.Forms.TextBox txtSigla;
private System.Windows.Forms.Label lblCodice;
private System.Windows.Forms.Label lblIndirizzo;
private System.Windows.Forms.Label lblCodiceCalcolato;
private System.Windows.Forms.Label lblIndirizzoCalcolato;
private System.Windows.Forms.Button btnCalcola;

```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es18

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: Le classi C#;

Obiettivo del programma:

Definire la classe Cerchio, acquisire il raggio, calcolare l'area e stampare a video il risultato.

MainForm.cs

```
void BtnAreaCerchioClick(object sender, EventArgs e)
{
 double raggio = Convert.ToDouble(txtRaggio.Text);
 Cerchio cerchioObj = new Cerchio(raggio);
 MessageBox.Show("area= " + cerchioObj.Area());
}
}

public class Cerchio
{
 protected double raggio;
 public Cerchio() { raggio = 1.0; }
 public Cerchio(double raggioPar)
 { raggio = raggioPar; }
 public double getRaggio() { return raggio; }
 public virtual double Circonferenza()
 { return 2.0 * Math.PI * raggio; }
 public virtual double Area()
 { return Math.PI * Math.Pow(raggio, 2.0); }
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Button btnAreaCerchio;
private System.Windows.Forms.Label lblRaggio;
private System.Windows.Forms.TextBox txtRaggio;
```

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es19

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: dll

Obiettivo del programma:

Utilizzare class library per definire una dll che contiene la classe Cerchio.

(l'applicazione class library si trova cliccando sulla cartella C# dopo aver scelto NewProject)

(compilare e poi controllare che sia stato creato la dll nella cartella bin/debug)

MyClass.cs

namespace myDll

```
{  
 public class Cerchio  
 {  
 protected double raggio;  
 public Cerchio() { raggio = 1.0; }  
 public Cerchio(double raggioPar)  
 { raggio = raggioPar; }  
 public double getRaggio() { return raggio; }  
 public virtual double Circonferenza()  
 { return 2.0 * Math.PI * raggio; }  
 public virtual double Area()  
 { return Math.PI * Math.Pow(raggio, 2.0); }  
 }  
}
```

Una DLL è una libreria che contiene codice e dati utilizzabili da più di un programma contemporaneamente. Ad esempio, nei sistemi operativi Windows, la DLL Comdlg32 esegue funzioni comuni correlate alle finestre di dialogo. Di conseguenza, ogni programma può utilizzare le funzionalità contenute in questa DLL per implementare una finestra di dialogo Apri. Questo favorisce il riutilizzo del codice e l'utilizzo efficiente della memoria.

Utilizzando una DLL, un programma può essere modularizzato in componenti distinti. Un programma di contabilità può ad esempio essere venduto in diversi moduli. Ogni modulo può essere caricato nel programma principale in fase di esecuzione, se il modulo è installato. Poiché i moduli sono distinti, il tempo di caricamento del programma si riduce e un modulo viene caricato solo quando viene richiesta la funzionalità corrispondente.

ITIS-LS "Francesco Giordani" Caserta
Anno scolastico: 2019/2020
Classe 4^a sez.B spec. Informatica e telecomunicazioni
Data:
Numero progressivo dell'esercizio: es19_2
Versione: 1.0
Programmatore/i:
Sistema Operativo: Windows 10
Compilatore/Interprete: SharpDevelop ver.5.1.0
Obiettivo didattico: dll
Obiettivo del programma:
Utilizzare la dll create con l'esercizio 19.

MainForm.cs

```
void Button1Click(object sender, EventArgs e)
{
 double raggio = Convert.ToDouble(txtRaggio.Text);
 Cerchio cerchioObj = new Cerchio(raggio);
 MessageBox.Show("area= " + cerchioObj.Area());
}
```

MainForm.Designer.cs

```
private System.Windows.Forms.Button button1;
private System.Windows.Forms.TextBox txtRaggio;
```

Aggiungere la dll selezionando Project/Add Reference ...Browser e poi la dll creata con l'es.19

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es20

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: Controlli personalizzati (Windows User Control Library)

Obiettivo del programma:

Creare un controllo composto da una label che mostra la data e l'orario.
(compilare e poi controllare che sia stato creato la dll nella cartella bin/debug)

labelData.cs

namespace labelDataControl

```
{  
 public partial class labelData : UserControl  
 {  
 public labelData()  
 {  
 InitializeComponent();  
 }  
 void Timer1Tick(object sender, EventArgs e)  
 {  
 lblData.Text = DateTime.Now.ToString ();  
 }  
 }  
}
```

Link : <https://www.c-sharpcorner.com/UploadFile/c5c6e2/creating-a-simple-user-control-and-adding-it-to-the-toolbox/>

Nota: Aprire una nuova soluzione selezionando **Windows User Control Library** che fornisce un controllo vuoto che può essere utilizzato per creare altri controlli.

Settare il timer: **interval 1000, enabled true**

ITIS-LS "Francesco Giordani" Caserta

Anno scolastico: 2019/2020

Classe 4^a sez.B spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es20_2

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: Controlli personalizzati (Windows User Control Library)

Obiettivo del programma:

Utilizzare il controllo personalizzato creato con l'esercizio 20.

namespace *usaLabeldataControl*

```
{  
 public partial class MainForm : Form  
 {  
 public MainForm()  
 {  
 InitializeComponent();  
 }  
 void LabelData1Load(object sender, EventArgs e)  
 {  
  
 }  
 }  
}
```

Nota: Aggiungere la dll al progetto : add a reference ("Project" - > "Add Reference"), poi aggiungere il controllo alla finestra dei controlli windows form: Right-Click sulla finestra "tool" e selezionare "Configure SideBar". Click su Windows form, selezionare il nuovo controllo e premere il pulsante Add poi scegliere la scheda Custom e selezionare nella casella File name la dll del nuovo controllo, poi premere show e Ok.

ITIS-LS "Francesco Giordani" Caserta
Anno scolastico: 2019/2020
Classe 4^a sez.B spec. Informatica e telecomunicazioni
Data:
Numero progressivo dell'esercizio: es21
Versione: 1.0
Programmatore/i:
Sistema Operativo: Windows 10
Compilatore/Interprete: SharpDevelop ver.5.1.0
Obiettivo didattico: La pagina Grafica
Obiettivo del programma:
Disegnare line e figure geometriche.

MainForm.cs

```
void PictureBox1Paint(object sender, PaintEventArgs e)
{
 // Settaggio penna
 Pen bluePen = new Pen(Color.Blue, 3); // colore blu e spessore 4
 String drawString = "Benvenuti nella pagina grafica";
 Font drawFont = new Font("Arial", 16); // Crea font e brush
 SolidBrush drawBrush = new SolidBrush(Color.Black);
 // Crea il punto nell'angolo alto a sinistra
 PointF posStringa = new PointF(10.0F, 300.0F);
 // Disegna la stringa
 e.Graphics.DrawString(drawString, drawFont, drawBrush, posStringa );
 // Settaggio penna
 Pen blackPen = new Pen(Color.Black, 3); // colore nero e spessore 3
 // Definisce le coordinate della linea
 PointF estremoLinea1 = new PointF(100.0F, 100.0F);
 PointF estremoLinea2 = new PointF(500.0F, 100.0F);
 e.Graphics.DrawLine(blackPen, estremoLinea1, estremoLinea2); // Disegna la linea
 e.Graphics.DrawRectangle(blackPen, 10, 10, 50, 20); //disegna il rettangolo
 Pen pen = new Pen(Color.Red, 2); // colore rosso e spessore 2
 e.Graphics.DrawEllipse(pen, 100, 10, 100, 20); //disegna l'Elisse
}
```

```

SolidBrush sbr = new SolidBrush(Color.Red);
e.Graphics.FillEllipse(sbr, 100, 50, 100, 50);//disegna l'Elisse piena
// Punti che definiscono il poligono
PointF point1 = new PointF(350.0F, 50.0F);
PointF point2 = new PointF(400.0F, 25.0F);
PointF point3 = new PointF(500.0F, 5.0F);
PointF point4 = new PointF(550.0F, 50.0F);
PointF point5 = new PointF(600.0F, 100.0F);
PointF point6 = new PointF(650.0F, 200.0F);
PointF point7 = new PointF(550.0F, 250.0F);
PointF[] verticiPoligono=
{
 point1, point2,point3,point4,point5,point6,point7
};
e.Graphics.DrawPolygon(blackPen, verticiPoligono);
}

```

MainForm.Designer.cs

```

private System.Windows.Forms.PictureBox pictureBox1;

```

IsMdiContainer

Anno scolastico: 2020/2021

Classe 4^a sez.C spec. Informatica e telecomunicazioni

Data:

Numero progressivo dell'esercizio: es22

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: Gestione form MDI

Obiettivo del programma:

Una form MDI presenta una barra menu in cui è possibile aprire due form figlie.

Creare un nuovo progetto c# ed impostare a true la proprietà della finestra(form):

"IsMdiContainer"

Nella scheda " windows forms" scegliere "MenuStrip" e inserire due voci allo stesso livello di menù: "Apri finestra 1" e "Apri finestra 2"

Click pulsante dx sul nome del progetto nella scheda "Projects", click su "Add", poi "New Item" ed infine creare la form "form1.cs"

Allo stesso modo aggiungere al progetto "form2.cs"

Doppio click sulla prima voce "Apri finestra 1" del menù per inserire il codice:

```
void ApriFinestra1ToolStripMenuItemClick(object sender, EventArgs e)
{
 Form1 FinestraFiglia1 = new Form1();
 FinestraFiglia1.Show();
}
```

e poi doppio click su "Apri finestra 2 per inserire il codice:

```
void RiFinestra2ToolStripMenuItemClick(object sender, EventArgs e)
{
 Form2 FinestraFiglia2 = new Form2();
 FinestraFiglia2.Show();
}
```

Anno scolastico: 2021/2022

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data: Gennaio

Numero progressivo dell'esercizio: es23

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: Confronto ordinamento a cicli fissi e a bollicine

Obiettivo del programma:

Una form presenta due progressBar, una lista contenente i numeri generati casualmente e una lista contenente i numeri ordinati. Un pulsante genera i numeri casuali, un pulsante ordina mediante l'algoritmo a cicli fissi, un pulsante ordina mediante l'algoritmo bubble-sort.

Le progressBar e due label indicano il numero di confronti. Un pulsante genera una lista ordinata in modo non decrescente (caso migliore) e un altro pulsante genera la lista ordinata nel senso opposto (caso peggiore)

The screenshot shows a Windows application window titled "es23Ordinamento". It contains the following elements:

- Two vertical lists of numbers. The left list contains 15 numbers: 4, 10, 7, 5, 10, 3, 4, 3, 4, 8, 8, 8, 3, 4, 6. The right list contains 15 numbers: 3, 3, 3, 4, 4, 4, 4, 5, 6, 7, 8, 8, 8, 10, 10.
- Three buttons: "Genera numeri casuali", "Ordina a cicli fissi", and "Ordina a bollicine". The "Ordina a bollicine" button is highlighted with a blue border.
- Two buttons on the right: "Carica numeri da 1 a 15" (labeled "Caso migliore") and "Carica numeri da 15 a 1" (labeled "Caso peggiore").
- Two progress bars at the bottom. The first bar is labeled "Confronti Cicli Fissi" and shows a green bar representing 105 comparisons. The second bar is labeled "Confronti Bollicine" and shows a green bar representing 102 comparisons.

```
public partial class MainForm : Form
{
 int[] vet = new int[15];
 public MainForm()
 {
 InitializeComponent();
 }
}
```

```

void BtnGeneraClick(object sender, EventArgs e)
{
 int massimo=11;
 int minimo=0;
 int num;
 lstNum.Items.Clear();
 Random numeroCasuale= new Random();
 num=numeroCasuale.Next(minimo+1, massimo);
 for (int i=0;i<15;i++)
 {
 lstNum.Items.Add (num);
 vet[i]=num;
 num=numeroCasuale.Next(minimo, massimo);
 }
}

```

```

void BtnOrdinaCicliFissiClick(object sender, EventArgs e)
{
 lstNumOrdinati.Items.Clear();
 pbNumeroConfrontiCicliFissi.Maximum=200;
 pbNumeroConfrontiCicliFissi.Value=0;
 int temp;
 for (int i=0;i<14;i++)
 {
 for (int j=i+1;j<=14;j++)
 {
 if (vet[i]>vet[j])
 {
 temp=vet[i];
 vet[i]=vet[j];
 vet[j]=temp;
 }

 pbNumeroConfrontiCicliFissi.Value=pbNumeroConfrontiCicliFissi.Value+1;
 //oppure usare PerformStep()
 }
 }
 for (int i=0;i<15;i++) lstNumOrdinati.Items.Add(vet[i]);
 lblNumConfrontiCicliFissi.Text = pbNumeroConfrontiCicliFissi.Value.ToString();
}

```

```

void BtnOrdinaBollicineClick(object sender, EventArgs e)
{
 lstNumOrdinati.Items.Clear();
 pbNumeroConfrontiBollicine.Maximum=200;
 pbNumeroConfrontiBollicine.Value=0;
 int lim=13,flag=13,j,temp;

```

```

do
{
 flag=0;j=0;
 while (j<=lim)
 {
 if(vet[j]>vet[j+1])
 {
 temp=vet[j];
 vet[j]=vet[j+1];
 vet[j+1]=temp;
 flag=j;
 }
 j++;
 pbNumeroConfrontiBollicine.Value=pbNumeroConfrontiBollicine.Value+1;
 }
 lim=flag;
}
while(flag!=0);
for (int i=0;i<15;i++) IstNumOrdinati.Items.Add(vet[i]);
lblNumeroConfrontiBollicine.Text = pbNumeroConfrontiBollicine.Value.ToString();
}

```

```

void BtnCarica1_15Click(object sender, EventArgs e)
{
 IstNum.Items.Clear();
 for (int i=0;i<15;i++)
 {
 IstNum.Items.Add (i+1);
 vet[i]=i+1;
 }
}

```

```

void BtnCarica15_1Click(object sender, EventArgs e)
{
 IstNum.Items.Clear();
 int num=15;
 for (int i=0;i<=14;i++)
 {
 IstNum.Items.Add (num);
 vet[i]=num;
 num--;
 }
}
}

```

Anno scolastico: 2021/2022

Classe 3^a sez.B spec. Informatica e telecomunicazioni

Data: Gennaio

Numero progressivo dell'esercizio: es24

Versione: 1.0

Programmatore/i:

Sistema Operativo: Windows 10

Compilatore/Interprete: SharpDevelop ver.5.1.0

Obiettivo didattico: Visualizzare con le progressBar gli spostamenti degli elementi di una lista durante l'ordinamento a bollicine

Obiettivo del programma:

Una form presenta dieci progressBar, una lista contenente i numeri generati casualmente. Un pulsante genera i numeri casuali, un pulsante ordina mediante l'algoritmo bubble-sort. Ad ogni click sul pulsante "ordina" le progressBar assumeranno i rispettivi valori della lista che si va ordinando.


```
public partial class MainForm : Form
{
 int[] vet = new int[10];
 int flag=0,j=0,lim=8;
 public MainForm()
 {
 //
 // The InitializeComponent() call is required for Windows Forms designer support.
 //
 InitializeComponent();

 //
 // TODO: Add constructor code after the InitializeComponent() call.
 //
 }
}
```


```

/*
 * Il colore della barra di avanzamento non può essere modificato in c# a meno che
 * gli stili di visualizzazione non siano disabilitati.
 * Sebbene l'IDE offra di modificare il colore, non si noterà alcun cambiamento di colore
 * poiché la barra di avanzamento assumerà lo stile visivo del sistema operativo corrente.
 * Puoi scegliere di disabilitare lo stile visivo per l'intera applicazione.
 * Per fare ciò, vai alla classe iniziale del programma (program.cs) e metti a commento
 * questa riga dal codice
 * //Application.EnableVisualStyles();
 */
pb0.ForeColor=Color.Navy;
pb1.ForeColor=Color.Blue;
pb2.ForeColor=Color.Cyan;
pb4.ForeColor=Color.DarkOrange;
pb5.ForeColor=Color.Brown;
pb6.ForeColor=Color.Red;
pb7.ForeColor=Color.Green;
pb8.ForeColor=Color.Yellow;
pb9.ForeColor=Color.Gold ;
}
void BtnGeneraClick(object sender, EventArgs e)
{
 int massimo=100;
 int minimo=10;
 int num;
 lstNum.Items.Clear();
 Random numeroCasuale= new Random();
 num=numeroCasuale.Next(minimo+1, massimo);
 for (int i=0;i<10;i++)
 {
 lstNum.Items.Add (num);
 vet[i]=num;
 switch (i)
 {
 case 0: pb0.Value =num; break;
 case 1: pb1.Value =num; break;
 case 2: pb2.Value =num; break;
 case 3: pb3.Value =num; break;
 case 4: pb4.Value =num; break;
 case 5: pb5.Value =num; break;
 case 6: pb6.Value =num; break;
 case 7: pb7.Value =num; break;
 case 8: pb8.Value =num; break;
 case 9: pb9.Value =num; break;
 };
 num=numeroCasuale.Next(minimo, massimo);
 }
}
}

```

```

void BtnOrdinaBollicineClick(object sender, EventArgs e)
{
 int temp;
 lstNum.Items.Clear();
 if(vet[j]>vet[j+1])
 {
 temp=vet[j];
 vet[j]=vet[j+1];
 vet[j+1]=temp;
 flag=j;
 switch (j)
 {
 case 0: pb0.Value =vet[j]; break;
 case 1: pb1.Value =vet[j]; break;
 case 2: pb2.Value =vet[j]; break;
 case 3: pb3.Value =vet[j]; break;
 case 4: pb4.Value =vet[j]; break;
 case 5: pb5.Value =vet[j]; break;
 case 6: pb6.Value =vet[j]; break;
 case 7: pb7.Value =vet[j]; break;
 case 8: pb8.Value =vet[j]; break;
 case 9: pb9.Value =vet[j]; break;
 };
 switch (j+1)
 {
 case 0: pb0.Value =vet[j+1]; break;
 case 1: pb1.Value =vet[j+1]; break;
 case 2: pb2.Value =vet[j+1]; break;
 case 3: pb3.Value =vet[j+1]; break;
 case 4: pb4.Value =vet[j+1]; break;
 case 5: pb5.Value =vet[j+1]; break;
 case 6: pb6.Value =vet[j+1]; break;
 case 7: pb7.Value =vet[j+1]; break;
 case 8: pb8.Value =vet[j+1]; break;
 case 9: pb9.Value =vet[j+1]; break;
 };
 }
 j++;
 lstNum.Items.Clear();
 for (int i=0;i<10;i++) lstNum.Items.Add (vet[i]);
 if (j==9) j=0;
 //Thread.Sleep(2000);
}
}
}

```

