

CO453 Application Programming

Week 12 – Etch-a-Sketch Project

.NET part 7

Windows Programming

**C#
.NET
Project**

Etch-A-Sketch: The Project

The Basic Program

The main window

A Blue Circle centred on a Blank Form

Program Running

Draw using Up, Down, Left and Right arrow keys

C and Esc keys

Esc key quits
the program

C key clears
the screen

Reminder: How to Detect A Key Press

Overriding ProcessCmdKey() method


```
protected override bool ProcessCmdKey (ref Message msg,  
 Keys keyData)  
{  
 string input;  
 input = keyData.ToString(); // collect the key data  
 if (input == "B")  
 {  
 MessageBox.Show("You pressed the B key");  
 return true;  
 }  
 return false; // return false if no key pressed  
}
```


Extension Work-1

B, S and F1

Use B and S to make circle bigger/smaller

Use F1 key
to change
the drawing
colour

Extension Work-2

Drawing Diagonally

Set up 4 keys to do this

Use function keys
to change
the background
colour

Extension Work-3

Hitting an Edge

When an edge is reached, drawing continues from opposite edge

Add a Splash Screen

My Great EtchaSketch

Click here to enter :

Project Deliverables

Your Log Book

- 1. Source Code (fully commented)**
- 2. Author name, date, project title etc.**
- 3. Sample outputs from program execution**
- 4. Class Diagrams**
- 5. Completed Test Plans**

The Last Slide

