

1 WinForms版True DBGrid

WinForms版TrueDBGrid是一套功能强大且易于使用的.NET网格控件，您可以通过它快速创建复杂的绑定及非绑定网格应用，**WinForms版TrueDBGrid**拥有强大的数据绑定功能，可以通过管理ADO.NET数据库接口，**WinForms版True DBGrid**提供类似Excel的拆分视图和内置层次化绑定以及分组功能，这些都可以帮助提高最终用户的工作效率，同时也提高了开发者的易用性，控件基于Microsoft的开发规范，因此如果您非常熟悉Microsoft .NET对象和集合模块，您就可以立即上手**WinForms版True DBGrid**，采用.Net 4的build的C1TrueDBGrid 控件的目标Framework是**.NET Framework 4 Client Profile**。

其主要包含两个控件，**C1TrueDBGrid**一个全功能网格控件，以及**C1TrueDBDropDown**应用于单个网格列的多列下拉列表框，**WinForms版True DBGrid**包含了几个先进的功能特性，包括数据访问，数据演示（如拆分、分组、过滤器自定义导航）和用户界面特性（包括Office 2007 及 Office 2010 视觉样式），您可以使用它生成直观，可靠且看上去非常专业的网格应用程序。

入门

您可以按照以下主题入门：

- **主要特性 (Section 2)**
- **快速入门 (Section 3)**
- **对象模型 (Section 5)**
- **教程 (Section 12)**

1.1 WinForms版帮助文档

入门

关于 ComponentOne Studio WinForms Edition安装，授权，技术支持，命名空间和创建附有控件的项目，请参阅[Getting Started with WinForms Edition](#).

1.2 WinForms版TrueDBGrid与WinForms版FlexGrid的区别

很多客户都会来询问我们WinForms网格控件之间的区别，它们都是非常强大而且易于使用的网格控件，可以方便您能浏览，编辑，添加，删除以及对表格数据进行操作，以下将详细介绍哪一款网格控件更适合您的项目。

两种网格控件都采用了绑定或者非绑定模式，但是**WinForms版True DBGrid**可以使您的网格在绑定模式下更容易被使用，**WinForms版True DBGrid**更适合数据绑定，因此它包括拆分视图以及内置的层次绑定和分组中提供更多的支持。

另一方面，**WinForms版FlexGrid**更适用于非绑定数据，**WinForms版FlexGrid**功能包括允许您自定义树以及利用它的单元格合并功能，您也可以使用它创建自定义网格。

如果您想要使用非绑定网格，或者想要自定义一个网格而不是内置的对象模型，**WinForms版FlexGrid**是最佳的选择，然而如果您希望使用在绑定模式下的网格，并需要更高级的功能，如拆分视图和分层视图，那么**WinForms版True DBGrid**则是更好的选择。

如果您有其他关于**WinForms版True DBGrid**以及**WinForms版FlexGrid**的相关问题，请访问我们的网站：http://www.gcpowertools.com.cn/products/componentone_studio_enterprise.htm

2 主要特性

WinForms版True DBGrid 包含以下几个先进的特性实现数据的访问，数据的演示，以及用户界面特性方便开发者生成直观且看起来非常专业的应用程序：

- 支持丰富的实时设计
实时设计功能包括SmartTags 和全功能编辑器，方便您不使用或者使用很少的代码就可以创建直观的网格应用，更多详细信息请参阅**支持实时设计 (Section 6)**。
- 多数据视图
可以呈现格式化的数据，这在分组视图以及标准的Microsoft Outlook分组样式中非常实用，此外还支持层次化数据显示，表单视图，倒置视图，多行视图以及固定多行视图。请参阅**数据显示**获取更多详细信息。
- 水平和垂直拆分
类似于Excel的拆分功能，允许您对网格水平，垂直或者同时两者同时进行拆分，此外您可以控制如何拆分滚动，是单独还是可以同时，更多详细信息请参阅**如何使用拆分 (Section 9)**。
- 支持下拉对象
包含了多种下拉对象以支持数据输入，包括一个多列控件(**C1TrueDBDropDown**控件)，一个组合框和一个多行文本编辑器，请参阅**下拉控件 (Section 11.6)**获取更多信息，同时也支持第三方下拉控件。
- 对导出选项和强大的打印选项
可以将您的网格导出到多个格式，包括带分隔符文本，Excel (XLS和XLSX)，PDF，HTML，RTF以及更多！更多详细信息请参阅**导出网格数据 (Section 13.8)**。控件支持全功能打印，如缩放，适配窗口，停止分页及打印预览。

 注意: C1TrueDBGrid的导出与打印功能使用**WinForms版Reports**内部控件，如果您收到关于配置的报错，此时您需要引用**WinForms版Reports**配置文件(C1.Win.C1Report和C1.C1Report)。

- Office 2007和2010样式
WinForms版True DBGrid支持模仿Office 2007和Office 2010的视觉样式，您可以轻松的通过**VisualStyle**属性设置视觉样式，获取更多关于可用视觉样式信息，请参阅**视觉样式 (Section 8.1)**。
- .NET通用数据绑定
WinForms版True DBGrid可以方便您使用极少的代码或者无代码对任意的.NET数据源进行绑定，并创建一个速率为秒级的全导航数据库浏览器，请参阅**数据绑定 (Section 7)**。
- 针对Microsoft的设计规范
WinForms版True DBGrid包含根据Microsoft规范的.NET对象设计，因此如果您对Microsoft .NET的对象和集合模型非常熟悉，则您可以轻松的使用**WinForms版True DBGrid**。
- 加强了键盘导航
仅需要设置一个属性，最终用户按回车键就能够确定下一个单元格的相对位置，请参阅**导航与滚动**获取相关信息。
- 丰富的滚动功能
可以在网格中轻松确定滚动条的位置，设置垂直滚动条滑块来滚动记录，并在滚动过程中提供弹出的信息。请参阅**滚动跟踪和滚动提示**和**教程22: 边框, 滚动跟踪与滚动提示 (Section 12.22)**来获取更多信息。
- 2D与3D单元格显示
选择二维，三维或者两者相结合作为您的控件单元格的外观，请参阅**三维显示 vs. 平面显示 (Section 8.3)**获取详细信息。
- 边框样式属性
自定义外观，尺寸，颜色和单元边框类型，请参阅**边框和分割线 (Section 8.4)**获取更多信息。
- 与Excel和Word类似的样式
使用分层样式对象来自定义网格的外观，包括字体，颜色，图片及格式化规范。
- 可选行颜色
添加可选行颜色到网格，以增强网格显示的可读性。请参阅**可选行颜色 (Section 8.8)**获取更多信息。
- 单元格内对象
添加一个单元格内对象以显示数据与编辑网格，包含位图，指令按钮，复选框及单选按钮，请参阅**单元格内对象 (Section 11.5)**获取更多信息。
- 自动数据转换
不用编写代码就可以在网格中自动将数据库值转换为可选文本或图像，例如，数字代码可以以文字甚至位图的形式呈现，请参阅**ValueItems**中的自动数据转换获取详细信息。

- **敏感数据的显示**
根据网格的内容对单独的单元格应用不同样式，例如，导航数字显示为红色，或字段中包含加粗的子串，请参阅**对单元格应用样式 (Section 10.3)**获取详细信息。
- **输入掩码**
为了简化在运行时的数据输入过程并减少最终用户的数据输入错误，可以将输入模板配置到列中。请参考**输入掩码 (Section 11.4)**获取详细信息。
- **过滤栏**
可以实现如渐进时检索和使用过滤栏设置筛选记录的最终用户自定义操作，请参阅在数据集中过滤数据获取更多信息。
- **非绑定网格与列**
轻松的创建一个非绑定网格—您甚至可以添加非绑定列到一个绑定网格中。请参阅**使用非绑定列 (Section 7.3)**和**创建一个非绑定网格 (Section 7.4)**获取详细信息。
- **实时单元格提示**
可以通过在网格中使用单元格提示为最终用户提供一个上下文敏感的帮助，请参阅上下文敏感的单元格提示帮助获取详细信息。
- **固定且非滚动列**
可以在网格的任何位置创建固定且非滚动列—您可以创建一个左边固定或右边固定的列，甚至可以在网格中间固定一个列，创建的固定列也可以轻松的被拆分。请参阅**冻结列 (Section 13.2.3)**来获取更多信息。
- **类似Excel的选择单元格样式**
不仅可以选择任意的行或列，而且任意的单元格范围。请参阅选择，排序和移动获取更多信息。
- **自动列尺寸**
当水平调整网格的大小时，会根据比例调整列尺寸的大小以方便您数据的查看。请参阅尺寸调整与分割获取详细信息。
- **合并连续相似值的单元格**
将相邻行的类似值数据从指定的列的合并到一个不可编辑的单元格，或单独显示所有单元格的值。请参阅敏感数据单元格合并获取更多信息。
- **简化数据输入**
通过使用**AutoDropdown**和**AutoCompletion** 属性降低下拉选择点击的次数，以简化最终用户数据输入。
- **可扩展对象模型**
True DBGrid 拥有两个单独的列对象以帮助简化那些令人生畏的对象模型，**C1DataColumn**对象包含与数据相关的所有属性和数据进程，而**C1DisplayColumn** 对象包含与列显示相关的所有属性。请参阅**对象模型 (Section 5)**获取更多信息。
- **更多**
还支持自定义回车键活动，下拉分层网格，列对象的标签属性，支持从右到左以及各种各样的打印增强功能。

3 WinForms版True DBGrid快速入门

快速入门可以帮助您顺利创建WinForms版True DBGrid，您需要为网格绑定数据源，并自定义网格的外观和行为设置，您可以使用WinForms版True DBGrid轻松的功能强大的数据库应用。

快速入门使用Access数据库，C1NWind.mdb 数据库文件在WinForms Edition项目的Common子目录中保存，教程默认C1NWind.mdb数据库文件在Documents\ComponentOne Samples\Common目录中保存，并且通过文件名引用它而不是使用完整的路径名，以简洁化名称。

3.1 第一步：创建一个WinForms版True DBGrid应用程序

在这一步中您将添加一个C1TrueDBGrid控件到窗体中并创建一个简单的网格应用，完成以下步骤：

1. 创建一个新的.NET项目。
2. 打开Visual Studio工具箱并双击C1TrueDBGrid图标
 C1TrueDBGrid。网格被添加到窗体中，此时出现C1TrueDBGrid Tasks菜单。
3. 在C1TrueDBGrid Tasks菜单中，点击Dock in parent container 在整个窗体中停靠网格，更多关于C1TrueDBGrid Tasks菜单使用的相关信息，请参阅C1TrueDBGrid任务菜单 (Section 6.7)。

您已经成功创建了一个简单的网格应用程序，在下一步中，您将学习如何为C1TrueDBGrid控件绑定一个数据源。

3.2 第二步：为WinForms版True DBGrid绑定一个数据集

在这一步中，您将学习如何将一个C1TrueDBGrid控件绑定到一个DataSet中，您也可以学习基本的True DBGrid属性并观察网格运行时特性，完成以下步骤为一个DataSet绑定C1TrueDBGrid：

1. 点击C1TrueDBGrid1的标记打开C1TrueDBGrid Tasks菜单，选择Choose Data Source 下拉箭头，并点击Add Project Data Source 添加新的数据源到您的项目中。

2. 此时会出现**Data Source Configuration Wizard**并选择**Database**，点击**Next**。
3. 点击**New Connection** 按钮定位并连接一个数据库。
4. 点击**Browse** 按钮并在**Documents\ComponentOne Samples\Common** 目录中查找**C1NWind.mdb**，选择它并点击**Open**。
5. 点击**Test Connection**按钮以确保您能成功的连接到数据库或者服务器，并点击**OK**，在数据连接下拉列表中将出现新的字符串。
6. 点击**Next**按钮继续，此时会出现一个对话框询问是否您将要数据文件添加到您的项目中并更改连接字符串，点击**No**。
7. 在下一个窗口中，默认选择**Yes, save the connection as** 复选框并在文本框中自动填充一个名称，点击**Next**继续。
8. 在**Choose Your Database Objects** 窗口中，您可以在您的数据集中选择表格和字段，选择**Composer**表格，在**DataSet name**文本框中将给出默认的数据集。

1. 点击**Finish** 退出向导，此时将在窗体中出现**DataSet**，**BindingSource**及**TableAdapter**。
2. 双击窗体，注意到Visual Studio已经将以下代码添加到**Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.ComposerTableAdapter.Fill(Me.DsComposer.Composer)
```

To write code in C#

C#

```
this.composerTableAdapter.Fill(this.DsComposer.Composer);
```

运行程序并观察如下：

注意到**Composers** 表中的数据将在表格中展示：

True DBGrid 将从数据集中件数数据库模式信息并自动配置显示在数据库表格中所有的字段，注意字段名将默认作为列标题。

恭喜您，您已经成功完成将**C1TrueDBGrid** 控件绑定到数据集中，在下一节中您将自定义**C1TrueDBGrid** 控件的外观和行为设置。

3.3 第三步：自定义WinForms版TrueDBGrid设置

在上一步中您已经为项目添加了**C1TrueDBGrid** 并为网格绑定了数据源，在本步中您将自定义网格的外观和行为设置，请完成以下步骤：

1. 切换到**Design** 视图并点击**C1TrueDBGrid1** 智能标记来打开**C1TrueDBGrid Tasks** 菜单。
2. 在**C1TrueDBGrid Tasks** 菜单中设置以下属性：
 - 设置**Caption** 属性为"Composers" 以添加一个标题到网格中。
 - 选择**Enable Adding**和**Enable Editing** 复选框来设置**AllowAddNew** 和**AllowUpdate** 属性为**True** 并允许用户编辑网格。
 - 选择**Enable Alternating Rows** 来设置**AlternatingRows** 属性为**True**。
 - 设置**VisualStyle** 属性为**Office2007Blue** 以设置网格的外观。

1. 在属性窗口中，设置**EvenRowStyle.BackColor**属性为**LightSteelBlue**。

运行程序并观察：

您已经自定义了**C1TrueDBGrid** 控件，注意您已经更改了网格外观，并且现在您可以添加和编辑网格的内容。

恭喜，您已经完成了**True DBGrid** 的快速入门！您创建了一个**WinForms版True DBGrid** 应用程序，并绑定网格一个数据源，并不需要写任何一行代码改变网格的外观和行为设置。

4 WinForms版True DBGrid重要提示

下述提示通过论坛中用户经常询问的问题编辑整理。

提示1: 使用SetDataBinding方法保持完整的网格布局。

如果DataSource通过代码来重置，它显示是网格中的所有数据，并不会保留Designer创建的初始布局。您可以通过使用SetDataBinding方法来保持网格的布局，需要将HoldFields参数设置为True，例如：

To write code in Visual Basic

Visual Basic

```
C1TrueDBGrid1.SetDataBinding(DbDataSet, "Customer", True)
```

To write code in C#

C#

```
this.c1TrueDBGrid1.SetDataBinding(this.DbDataSet, "Customer", true);
```

提示2: 通过FetchCellStyle事件设置列样式。

由于可以移动和排序列，所以在一般情况下您需要谨慎使用列索引显示以及引用不同列的列索引。

您可以确保样式与特定的显示列相关联，在下述示例中通过FetchCellStyle事件将样式与一个显示列相关联：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_FetchCellStyle(ByVal sender As Object, ByVal e As C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs) Handles C1TrueDBGrid1.FetchCellStyle
 If Me.C1TrueDBGrid1.Splits(0).DisplayColumns(e.Col).DataColumn.Value.GetType Is GetType(Integer) Then
 e.CellStyle.ForeColor = Color.Red
 End If
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_FetchCellStyle(object sender, FetchCellStyleEventArgs e)
{
 if (this.c1TrueDBGrid1.Splits[0].DisplayColumns[e.Col].DataColumn.Value.GetType() == typeof(string))
 {
 e.CellStyle.ForeColor = Color.Red;
 }
}
```

提示 3: 获取网格中当前行或列的序号。

用户可以很容易查找到正在交互的单元格，或者当前选择的单元格，获取所选取单元的行号或者列号变得非常简单。

例如，下列代码可以确定与显示当前单元格的行号与列号：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Row = Me.C1TrueDBGrid1.RowContaining(C1TrueDBGrid1.Row)
Me.C1TrueDBGrid1.Col = Me.C1TrueDBGrid1.ColContaining(C1TrueDBGrid1.Col)
MessageBox.Show("The number of the column is " & Me.C1TrueDBGrid1.Col & " the row row
number is " & Me.C1TrueDBGrid1.Row)
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Row = this.c1TrueDBGrid1.RowContaining(c1TrueDBGrid1.Row);
this.c1TrueDBGrid1.Col = this.c1TrueDBGrid1.ColContaining(c1TrueDBGrid1.Col);
MessageBox.Show("The number of the column is " + this.c1TrueDBGrid1.Col + " the row
row number is " + this.c1TrueDBGrid1.Row);
```

提示4: 当在分层数据视图中，禁止用户将网格折叠到常规数据视图中。

当网格处于分层数据视图中，您可以轻松的禁止用户折叠网格到常规数据视图中。

使用**Collapse** 事件，设置**e.Cancel = True** 来阻止用户折叠扩展图标，例如：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_Collapse(ByVal sender As System.Object, ByVal e As
C1.Win.C1TrueDBGrid.BandEventArgs) Handles C1TrueDBGrid1.Collapse
 e.Cancel = True
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_Collapse(object sender, BandEventArgs e)
{
 e.Cancel = true;
}
```

5 对象模型

WinForms版True DBGrid使用最新的.NET技术来研发，WinForms版True DBGrid控件以及它的可编程控件均为根据Microsoft规范设计的.NET对象，如果您已经熟悉Microsoft .NET对象和集合模型，您将很容易上手WinForms版True DBGrid for。

如果您是Visual Studio的新用户，请阅读使用对象与集合 (Section 5.18)，它介绍了如何在代码中使用WinForms版True DBGrid 对象，单个对象可以设计执行不同的任务，用来操纵他们的技术都是相同的，一旦您掌握了这些通用的编程结构，Visual Studio控件的使用 将会变得更加轻松和直观。

不管您是否有相关的经验，请参阅以下章节，它提供的所有WinForms版True DBGrid对象和集合的略缩概要。

5.1 WinForms版True DBGrid对象与集合

WinForms版True DBGrid 拥有丰富的对象模型，并包含以下元素：

WinForms版True DBGrid 提供丰富的属性集、方法以及事件，可以方便您开发复杂的数据库应用程序，通过对True DBGrid对象模型的组织您可以非常轻松控制一个大的功能集。

对象和集合包含可视实体，如在设计器或者代码中可以被自定义的列，对象和集合还包含抽象的实体，如仅在代码中可用的数组和书签。

通过加入到项目中，这两个控件在.NET工具箱中是可用的：

Control	Description
C1TrueDBGrid	WinForms版True DBGrid 网格控件。
C1TrueDBDropDown	WinForms版True DBGrid 下拉栏控件。

WinForms版True DBGrid 的命名空间也包含以下对象的定义：

Object	Description
C1DataColumn	代表网格中一个数据列。
C1DisplayColumn	代表相关拆分的一个数据列。
GridLines	代表网格中分割项的网格线。
HBar	代表水平滚动条及它的属性。
PrintPreviewWinSettings	封装了打印预览窗阔以及它的属性。
PrintInfo	封装了页面设置和打印作业设置。
Split	代表相邻列的一个分组作为一个滚动单元。
Style	封装了字体，颜色，图像及格式信息。
ValueItems	封装了Values集合与ValueItem属性。
ValueItem	允许列输入值和可选择翻译。
VBar	代表垂直滚动条和它的属性。

集合是一个对象用于分组相似的数据项，如网格列或者样式。一般情况下，WinForms版True DBGrid中的相似项分组可以实现为一个集合，因为集合是一个对象，它可以像其他对象一样在代码中实现控制，**WinForms中True DBGrid** 包含以下集合：

Collection	Description
C1DataColumnCollection	包含0或者网格中多个 C1DataColumn 对象。
C1DisplayColumnCollection	包含0或者网格中多个 C1DisplayColumn 对象。
GroupedColumnCollection	包含0或者分组区域中多个 C1DataColumn 对象。
SelectedRowCollection	包含0或者选择的列索引。
SelectedColumnCollection	包含0或者代表所选择列的多个 C1DataColumn 对象。
SplitCollection	包含网格中一个或者多个 Split 对象。
GridStyleCollection	包含一个网格中内置的或者用户定义的样式对象。
ValueItemCollection	包含0或者一个列中多个 ValueItem 对象。

以下章节提供了**WinForm版True DBGrid**对象与集合的简要概述。

5.2 C1TrueDBGrid类

C1TrueDBGrid控件是**WinForms版True DBGrid** 的主要对象，使用它的**C1DataColumnCollection** 和 **C1DisplayColumnCollection** 对象可以创建，访问和更改用于映射网格的物理列与底层的数据库字段对象，使用它的**SplitCollection**对象，网格可以被划分为多个水平或者垂直的窗格，为相同的数据源提供不同的视图。

5.3 C1TrueDBDropDown类

C1TrueDBDropDown 控件是**C1TrueDBGrid** 控件的一个子集，用于网格列的多列的下拉列表，**C1TrueDBDropDown** 控件不能作为一个独立控件。

在设计器中，将一个**C1TrueDBDropDown**控件放置于窗体中，同放置一个**C1TrueDBGrid**控件一样，然而，下拉控件在运行时是不可见的，直到添加**C1TrueDBGrid**控件的一个**C1DataColumn** 对象。

为了使用下拉控件，需要在设计器或者代码中设置网格列的**DropDown** 属性为一个**C1TrueDBDropDown**控件的名称，在运行时，当用户点击单元格内的按钮来选取一个列时，**C1TrueDBDropDown**控件将出现在网格当前单元格的下方，如果用户从下拉控件中选取了一个项，网格当前的单元格将会被更新，**C1TrueDBDropDown** 控件也支持渐进式搜索。

5.4 C1DataColumnCollection类

C1TrueDBGrid控件和**C1TrueDBDropDown**控件均包含一个**C1DataColumnCollection** 对象和**C1DataColumn** 对象，该集合包含在**C1TrueDBGrid**对象之下，并可以通过**C1TrueDBGrid Designer**更改，同时它也可以通过**WinForms 版True DBGrid**的**Columns** 属性来访问。

5.4.1 C1DataColumn对象

在**C1TrueDBGrid** 或 **C1TrueDBDropDown** 控件中的每一列由两个列对象，一个全局及一个特定拆分来表示，所有与数据访问和格式化相关属性都被包含在**C1DataColumn** 对象中，**C1DataColumn**对象中的属性均为全局的，**C1DataColumn** 属性的改变可以对所有列值，甚至跨拆分进行改变，**C1DataColumn**对象可以按照如下访问：

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.Columns(0).Caption = "Region"
```

To write code in C#

```
C#
this.c1TrueDBGrid1.Columns[0].Caption = "Region";
```

5.5 C1DisplayColumnCollection类

C1TrueDBGrid控件和**C1TrueDBDropDown**控件均包含一个**C1DisplayColumnCollection** 对象和**C1DisplayColumn**对象，该集合包含在**Split**对象之下，并可以通过**Split**的**DisplayColumns**使用，此外，集合可以通过**C1DisplayColumnCollection Editor**在.NET中被更改。更多详细信息，请参阅**使用C1DisplayColumnCollection编辑器 (Section 6.3)**。

5.5.1 C1DisplayColumn对象

在网格中的每一个拆分都包含至少一个**C1DisplayColumn**对象，关于列显示的所有属性都包含在这个对象中，不像**C1DataColumn**属性，**C1DisplayColumn** 对象的所有属性都是特定拆分的，改变**C1DisplayColumn** 的属性将改变

特定拆分中特定列的值，对象可以通过以下方式访问：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0,0).DisplayColumns(0).Style.ForeColor =  
System.Drawing.Color.Blue
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0,0].DisplayColumns[0].Style.ForeColor =  
System.Drawing.Color.Blue;
```

5.6 GroupedColumnCollection类

当**DataView** 属性被设置为**DataViewEnum.GroupBy**，分组区域将被创建在网格上，该集合对象代表分组区域中的列 (**C1DataColumn** 对象)。当列被拖进或拖出分组区域，在集合中相应的列将被添加或删除。

5.7 SplitCollection类

C1TrueDBGrid控件和含一个**SplitCollection**集合，其也包含和**Split**对象，网格默认拆分为一个，但也可以被拆分为多个，该集合可以通过使用**C1TrueDBGrid**的**Split**属性来访问，此外该集合也可以通过在.NET中的**Split Collection Editor**来更改，请参阅**使用集合拆分编辑器 (Section 6.2)**获取更多信息。

5.7.1 Split 对象

WinForms版True DBGrid支持类似于Excel的拆分，允许将网格划分为垂直和水平窗格以支持用户对数据资源不同视图，**Split** 对象代表一个拆分，它包含相邻列的一个分组并作为一个滚动单元。

当一个**C1TrueDBGrid** 控件被创建，它默认包含了一个**Split**对象，**Split** 对象的所有属性均独立应用于**C1TrueDBGrid**控件，因此不需要关心拆分，除非需要创建一个固定的非滚动的列，对象可以按照以下方式访问：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).Caption = "Split00"
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].Caption = "Split00";
```

5.8 GridStyleCollection类

C1TrueDBGrid和**C1TrueDBDropDown** 控件均在**GridStyleCollection** 对象中内置保存并用户自定义**Style**对象，可以在代码中通过名称访问集合成员，并应用他们到网格、列或拆分以控制控件对象的外观，该集合可以在**WinForms版True DBGrid**控件中使用**Styles** 属性来访问，此外，该集合和它的成员可以通过**C1TrueDBGrid Style Editor** 在.NET

中更改。

5.8.1 Style对象

Style 对象封装了 **C1TrueDBGrid**, **C1TrueDBDropDown**, **Split**, 或 **C1DisplayColumn** 对象的字体, 颜色, 图片以及格式信息, **Style** 对象是一个非常灵活且强大的工具, 它提供了类似于Excel和Word的格式能力以控制网格显示的外观。

当创建了一个 **C1TrueDBGrid** 或 **C1TrueDBDropDown** 控件, 它包含了十个内置的样式, 您也可以在设计器或代码中更改内置样式或添加自定义样式, 此外, 通过使用 **Style** 对象将格式信息传递给每个单元格或者单元行, 两个控件都可以实现几个可选的事件, 对象可以通过以下方法访问:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Styles("Normal").BackColor = System.Drawing.Color.Gray
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Styles["Normal"].BackColor = System.Drawing.Color.Gray;
```

5.9 ValueItems类

ValueItems 对象包含一个集合和一组属性, 可以在网格中创建数据库值的交替显示, 它可以为给定的 **C1DataColumn** 对象指定一个允许输入的值, 或者它可以用于将原始数据转换为备用文本或者图像显示(例如, 用 *Balance Due* 和 *Paid in Full* 替代数值数据0和1)。**ValueItems** 对象包含显示属性和 **ValueItem** 对象的集合, 该对象通过以下方式访问:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid.Columns(0).ValueItems.MaxComboItems = 5
```

To write code in C#

C#

```
this.c1TrueDBGrid.Columns[0].ValueItems.MaxComboItems = 5;
```

5.9.1 ValueItemCollection类

在 **C1TrueDBGrid** 或 **C1TrueDBDropDown** 控件中的每个 **C1DataColumn** 对象将它的值/值对保存到对象中, 并命名为 **ValueItem** 对象, **ValueItemCollection** 对象这些值对的集合, 该集合可以通过 **ValueItems** 对象的 **Values** 属性访问, 例如, 想要在集合中选择第一个 **ValueItem**, 其代码如下:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid.Columns(0).ValueItems.Values(0).DisplayValue = "Canada"
```

To write code in C#

C#

```
this.c1TrueDBGrid.Columns[0].ValueItems.Values[0].DisplayValue = "Canada";
```

5.9.2 ValueItem类

ValueItem 对象由两个属性组成：**DisplayValue**和**Value**。**Value** 属性指定了数据库中基础值，**DisplayValue** 属性指定在网格中值的显示，这些对象可以包含在**ValueCollection** 对象中，并在.NET中的**ValueCollection Editor**编辑，该编辑器在**ValueItems** 对象中的**C1TrueDBGrid Designer** 下编辑，更多详细信息请参阅**使用 ValueItemCollection 编辑器 (Section 6.4)**。

5.10 PrintInfo类

PrintInfo 对象用于指定页面布局和打印工作字符如输出设备的名字，间距设置，页眉与页脚以及打印的份数。

C1TrueDBGrid控件的**PrintInfo** 属性返回更改打印工作的对象。

PrintInfo 对象是持久的，这就意味着一个打印布局可以在设计时定义，运行时可以在代码中重新被调用。

5.11 PrintPreviewWinSettings类

PrintPreviewWinSettings 对象提供了网格打印预览窗口的相关属性，通过该对象，页眉页脚和其他可视元素均可以在预览窗口中被设置，通过**C1TrueDBGrid** 控件的**PreviewInfo** 属性来访问。

5.12 HBar类

HBar 对象用于指定水平滚动条的属性，通过使用**HScrollBar** 属性，开发人员可以指定滚动条的高度，以及是否能够自动显示。

5.13 VBar类

VBar 对象用于指定垂直滚动条的属性，通过使用**VScrollBar** 属性，开发人员可以指定滚动条的高度，以及是否能够自动显示。

5.14 GridLines类

GridLines 对象用于指定**ColumnDivider**及**RowDivider** 属性的特性，通过使用**GridLines**对象可以在运行或者设计时进行或者列线的颜色与样式更改。

5.15 GridBorders类

GridBorders 对象用于指定**Style**的**Borders**属性特性，该属性设置单元格的列边框，通过使用对象，开发人员可以指定每一个单元格边框的宽度和单元格边框的颜色。

5.16 SelectedRowCollection类

当用户在运行时选择并高亮C1TrueDBGrid控件的一行或多行，所选择行的行索引被保存在SelectedRowCollection对象，在代码中，集合的Item属性和IndexOf方法用于决定哪一行被选择，也可以使用它的Add和RemoveAt方法编程实现选择或者取消选择记录。

5.17 SelectedColumnCollection类

当用户在运行时选择并高亮C1TrueDBGrid控件的一列或多列，所选择列的列索引被保存在SelectedRowCollection对象，在代码中，集合的Item属性和IndexOf方法用于决定哪一列被选择，也可以使用它的Add和RemoveAt方法编程实现选择或者取消选择记录。

5.18 使用对象与集合

本节将描述如何在代码中更有效率的使用对象与集合，尽管这个概念已经在WinForms版True DBGrid对象与集合(Section 5.1)中阐述了，其相同的工作原理可以应用在所有的Visual Studio对象和集合。

当WinForms版True DBGrid控件被置于一个窗体中，C1TrueDBGrid对象就会被创建，在Visual Studio中创建的C1TrueDBGrid对象默认命名为C1TrueDBGrid1, C1TrueDBGrid2 以此类推，控件名称可以在设计时通过属性窗口改变。

5.18.1 使用集合

C1TrueDBGrid对象拥有8个独立的集合用以支配不同的对象，每一个集合关联C1TrueDBGrid内的属性并返回集合对象，这可以避免当需要在代码中使用网格时，开发人员要输入整个集合名，以下表格显示了集合与属性的对应关系：

Collection	Associated Property
C1DataColumnCollection	Columns属性
C1DisplayColumnCollection	DisplayColumns属性
GridStyleCollection	Styles属性
SelectedColumnCollection	SelectedCols属性
SelectedRowCollection	SelectedRows属性
SplitCollection	Splits属性
ValueItemCollection	Values属性

默认情况下，SplitCollection对象包含一个Split对象，GridStyleCollection对象包含十种默认的Style对象：Normal, Heading, Footing, Selected, Caption, HighlightRow, EvenRow, OddRow, RecordSelector以及FilterBar。

使用基于0的索引引用在集合中的对象，按照下述方法读取或设置Split对象的属性：

To write code in Visual Basic

Visual Basic

```
' 读取一个Split对象属性。
variable = Me.C1TrueDBGrid1.Splits(0).Property

' 设置一个Split对象属性。
Me.C1TrueDBGrid1.Splits(0).Property = variable
```

To write code in C#

C#

```
// 读取一个Split对象属性。  
variable = this.c1TrueDBGrid1.Splits[0].Property;  
  
// 设置一个Split对象属性。  
this.c1TrueDBGrid1.Splits[0].Property = variable;
```

使用集合的**Item** 方法创建集合中对象的一个引用，以下代码创建网格默认**Split**对象一个引用：

To write code in Visual Basic

Visual Basic

```
' 声明Split0为一个Split对象。  
Dim Split0 As Cl.Win.C1TrueDBGrid.Split  
  
' 设置Split0为集合中第一个Split的引用。  
Split0 = Me.C1TrueDBGrid1.Splits(0)
```

To write code in C#

C#

```
// Declare Split0 as Split object.  
Cl.Win.C1TrueDBGrid.Split Split0;  
  
// Set Split0 to reference the first Split in the collection.  
Split0 = this.c1TrueDBGrid1.Splits[0];
```

注意之前的示例中使用了命名空间限定符，推荐使用命名空间限定符已解决与其他控件的潜在命名冲突，例如，如果其他控件也用于同一个项目，并定义一个名为**Split**的对象，此时**WinForms版True DBGrid** 命名空间限定符就是必要的，命名控件限定符也用于其他控件。

因此**Item**方法对于隐含集合，它会被省略：

To write code in Visual Basic

Visual Basic

```
' 声明Split0为一个Split对象。  
Dim Split0 As Cl.Win.C1TrueDBGrid.Split  
  
' 设置Split0为集合中第一个Split的引用。  
Split0 = Me.C1TrueDBGrid1.Splits(0)
```

To write code in C#

C#

```
// 声明Split0为Split对象。  
Cl.Win.C1TrueDBGrid.Split Split0;  
  
// 设置Split0为集合中第一个Split的引用。  
Split0 = this.c1TrueDBGrid1.Splits[0];
```

使用Split0来读取或设置Split对象属性或执行它的方法:

To write code in Visual Basic

Visual Basic

```
' 读取一个Split对象属性。
variable = Split0.Property

' 设置一个Split对象属性。
Split0.Property = variable

' 执行一个Split对象方法。
Split0.Method (arg1, arg2, ...)
```

To write code in C#

C#

```
// 读取一个Split对象属性。
variable = Split0.Property;

// 设置一个Split对象属性。
Split0.Property = variable;

// 执行一个Split对象方法。
Split0.Method (arg1, arg2, ...);
```

在很多时候, 您需要读取和设置多个对象的属性, 例如:

To write code in Visual Basic

Visual Basic

```
' 读取一个Split对象的属性。
variable1 = Me.C1TrueDBGrid1.Splits(0,0).Property1
variable2 = Me.C1TrueDBGrid1.Splits(0,0).Property2

' 设置一个Split对象的属性。
Me.C1TrueDBGrid1.Splits(0,0).Property1 = variable1
Me.C1TrueDBGrid1.Splits(0,0).Property2 = variable2
```

To write code in C#

C#

```
// 读取一个Split对象的属性。
variable1 = this.c1TrueDBGrid1.Splits[0,0].Property1;
variable2 = this.c1TrueDBGrid1.Splits[0,0].Property2;

// 设置一个Split对象的属性。
this.c1TrueDBGrid1.Splits[0,0].Property1 = variable1;
this.c1TrueDBGrid1.Splits[0,0].Property2 = variable2;
```

该段代码效率是非常低下的, 因为C1TrueDBGrid1.Splits(0,0)这个对象被访问的次数非常多, 更有效的方法是对对象创

建一个引用并可以反复的使用它:

To write code in Visual Basic

Visual Basic

```
' 声明Split0为一个Split对象。
Dim Split0 As C1TrueDBGrid.Split

' 设置Split0为集合中第一个Split的引用。
Split0 = Me.C1TrueDBGrid1.Splits.Item(0,0)

' 读取一个Split对象的属性。
variable1 = Split0.Property1
variable2 = Split0.Property2

' 设置一个Split对象的属性。
Split0.Property1 = variable1
Split0.Property2 = variable2
```

To write code in C#

C#

```
// 声明Split0为一个Split对象。
C1TrueDBGrid.Split Split0;

// 设置Split0为集合中第一个Split的引用。
Split0 = this.c1TrueDBGrid1.Splits[0,0];

// 读取一个Split对象的属性。
variable1 = Split0.Property1;
variable2 = Split0.Property2;

// Set a Split object's properties.
Split0.Property1 = variable1;
Split0.Property2 = variable2;
```

该代码更有效并且更容易读取，如果在Visual Studio应用中频繁访问集合对象，通过遵守以上规则将会显著提高代码的性能。

同样的，此项技术应用于Visual Studio中**True DBGrid**的其他对象与集合，这里对于网格十分重要的对象还包括**C1DataColumn** 和 **C1DataColumnCollection** 对象 (也包括**C1DisplayColumn** 对象):

To write code in Visual Basic

Visual Basic

```
' 声明Cols为一个Columns集合对象，此时将它设置为C1TrueDBGrid1的C1DataColumnCollection对象的引用。
Dim Cols As C1.Win.C1TrueDBGrid.C1DataColumnCollection
Cols = Me.C1TrueDBGrid1.Columns

' 声明Col0为一个C1DataColumn对象，此时将它设置为集合中第一个Column对象的引用。
Dim Col0 As New C1.Win.C1TrueDBGrid.C1DataColumn
```

```
Col0 = Cols(0)

' 读取并设置C1DataColumn对象的Property1。
variable1 = Col0.Property1
Col0.Property1 = variable1

' 执行C1DataColumn对象的Method1 (声明为一个Sub)。
Col0.Method1 (arg1, arg2, ...)

' 执行C1DataColumn对象的Method2 (声明为一个Function)。
variable2 = Col0.Method2 (arg1)
```

To write code in C#

```
C#

// 声明Cols为一个Columns集合对象, 此时将它设置为C1TrueDBGrid1的C1DataColumnCollection对象。
C1.Win.C1TrueDBGrid.C1DataColumnCollection Cols;
Cols = this.c1TrueDBGrid1.Columns;

// 声明Col0为一个C1DataColumn对象, 此时将它设置为集合中第一个Column对象的引用。
C1.Win.C1TrueDBGrid.C1DataColumn Col0 = new C1TrueDBGrid.DataColumn();
Col0 = Cols[0];

// 读取并设置C1DataColumn对象的Property1。
variable1 = Col0.Property1;
Col0.Property1 = variable1;

// 执行C1DataColumn对象的Method1 (声明为一个Sub)
Col0.Method1 (arg1, arg2, ...);

// 执行C1DataColumn对象的Method2 (声明为一个Function)。
variable2 = Col0.Method2 (arg1);
```

Visual Basic 也提供高效的声明方式, 可以不需要精确的分配变量就能设置对象的多个属性, 例如下述代码设置网格中第一列多个属性(注意集合是从0开始的):

To write code in Visual Basic

```
Visual Basic

With Me.C1TrueDBGrid1.Columns(0)
 .Property1 = variable1
 .Property2 = variable2
End With
```

To write code in C#

```
C#

this.c1TrueDBGrid1.Columns[0].Property1 = variable1;
this.c1TrueDBGrid1.Columns[0].Property2 = variable2;
```

5.18.1.1 添加成员

为了创建并添加一个对象到一个集合，需要使用集合的 **Add** 方法，该方法将对象作为它的唯一参数，例如：通过添加一个 **ValueItem** 对象到 **ValueItemCollection** 对象中创建包含多个值项的列：

To write code in Visual Basic

Visual Basic

```
' 创建一个ValueItem对象。  
Dim v As C1TrueDBGrid.ValueItem = new C1TrueDbGrid.ValueItem()  
Me.C1TrueDBGrid1.Columns(0).ValueItems.Values.Add(v)
```

To write code in C#

C#

```
// 创建一个ValueItem对象。  
C1TrueDBGrid.ValueItem v = new C1TrueDBGrid.ValueItem();  
this.c1TrueDBGrid1.Columns[0].ValueItems.Values.Add(v);
```

该代码添加了一个 **ValueItem** 对象到 **C1TrueDBGrid1** 的 **ValueItemCollection** 中，或者创建了一个从索引1开始的 **ValueItem** 对象插入方法：

To write code in Visual Basic

Visual Basic

```
' 创建了一个从索引1开始的Split对象。  
Dim S As C1TrueDBGrid.ValueItem  
Me.C1TrueDBGrid1.Columns(0).ValueItems.Values.Insert(1, S)
```

To write code in C#

C#

```
//创建了一个从索引开始的Split对象。  
C1TrueDBGrid.ValueItem S;  
this.c1TrueDBGrid1.Columns[0].ValueItems.Values.Insert(1, S);
```

唯一不能使用 **Add** 或 **RemoveAt** 方法添加或删除的对象是 **Split** 对象，**Split** 对象的 **InsertHorizontalSplit / RemoveHorizontalSplit** 和 **InsertVerticalSplit / RemoveVerticalSplit** 方法必须正确使用添加或移除 **Splits**，这些方法可以在设计时右键点击网格的上下文菜单使用。

5.18.1.2 移除成员

不管集合如何实现 **Add** 或 **Insert** 方法，删除项的语法都是相同的，若要从集合中移除现有项，请使用 **RemoveAt** 方法：

To write code in Visual Basic

Visual Basic

```
' 从索引1开始移除Split对象。  
Me.C1TrueDBGrid1.Columns(0).ValueItems.Values.RemoveAt(1)
```

To write code in C#

```
C#  
// 从索引1开始移除Split对象。  
this.c1TrueDBGrid1.Columns[0].ValueItems.Values.RemoveAt(1);
```

当该语句被执行后，集合中的所有索引值大于1的splits都会下调1并填充移除split的空间，注意到**RemoveAt**方法的参数是待移除成员的位置。

5.18.1.3 使用Count属性

使用集合的**Count**属性决定集合中对象的编号：

To write code in Visual Basic

```
Visual Basic  
' 设置一个等于C1TrueDBGrid1中Split编号的变量。  
variable = Me.C1TrueDBGrid1.Splits.Count
```

To write code in C#

```
C#  
// 设置一个等于C1TrueDBGrid1中Split编号的变量。  
variable = this.c1TrueDBGrid1.Splits.Count;
```

按照下例中使用**Count**属性遍历集合中的所有对象，可以打印网格中每个**C1DataColumn**对象的**Caption**字符串：

To write code in Visual Basic

```
Visual Basic  
For n = 0 To Me.C1TrueDBGrid1.Columns.Count - 1  
 Debug.WriteLine(Me.C1TrueDBGrid1.Columns(n).Caption)  
Next n
```

To write code in C#

```
C#  
for (n = 0; n < this.c1TrueDBGrid1.Columns.Count; n++)  
{  
 Console.WriteLine(this.c1TrueDBGrid1.Columns[n].Caption);  
}
```

Count属性也可以用于追加和移除列：

To write code in Visual Basic

```
Visual Basic  
' 决定列数。  
Dim NumCols As Integer  
NumCols = Me.C1TrueDBGrid1.Columns.Count
```


' 在Columns集合后面追加一个列。

```
Dim C As C1TrueDBGrid.C1DataColumn = New C1TrueDBGrid.C1DataColumn()  
Me.C1TrueDBGrid1.Columns.Insert(NumCols, C)
```

' 让新的列可见，默认情况下在运行时创建的列是不可见的。

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(C).Visible = True
```

' 网格中的所有列将通过循环全部移除。

```
While Me.C1TrueDBGrid1.Columns.Count  
 Me.C1TrueDBGrid1.Columns.RemoveAt(0)  
End While
```

To write code in C#

C#

```
// 决定列数。  
int NumCols;  
NumCols = this.c1TrueDBGrid1.Columns.Count;  
  
// 在Columns集合后面追加一个列。  
C1TrueDBGrid.C1DataColumn C = new C1TrueDBGrid.C1DataColumn();  
this.c1TrueDBGrid1.Columns.Insert(NumCols, C);  
  
// 让新的列可见，默认情况下在运行时创建的列是不可见的。  
this.c1TrueDBGrid1.Splits[0].DisplayColumns[C].Visible = true;  
  
// 网格中的所有列将通过循环全部移除。  
while ( this.c1TrueDBGrid1.Columns.Count > 0 )  
{  
 this.c1TrueDBGrid1.Columns.RemoveAt(0);  
}
```

For Each...Next 这样高效的语句可以不必使用**Count**属性对集合中对象进行遍历：

To write code in Visual Basic

Visual Basic

```
Dim C As C1TrueDBGrid.C1DataColumn  
For Each C In Me.C1TrueDBGrid1.Columns  
 Debug.WriteLine(C.Caption)  
Next S
```

To write code in C#

C#

```
C1TrueDBGrid.C1DataColumn c;  
foreach (c In this.c1TrueDBGrid1.Columns)  
{  
 Console.WriteLine(c);  
}
```

事实上，使用For Each...Next语句是最方便的方法对集中的对象进行遍历。

6 设计时支持

您可以在Visual Studio中使用属性窗口再设计时轻松地配置WinForms版True DBGrid，以下章节将描述如何在设计环境中使用WinForms版True DBGrid配置C1TrueDBGrid 控件，以下大多数部分可以应用在C1TrueDBDropDown 控件，因为它是C1TrueDBGrid的子集，两个控件的具体不同将在章节的最后讨论。

6.1 了解对象模型和属性访问

6.1.1 访问全局网格属性

应用于整个网格对象的属性为全局属性，一旦设置了这些属性，无论split-specific 或列属性如何设置，全局属性都会保持不变，该属性可以通过属性窗口来访问，它可以轻松地访问网格的所有属性并允许在设计时设置它的值，属性窗口中的排序可以按照指定排序或者按照字母，为了允许用户访问对象和集合，属性页面支持树形视图结构，其对象可以被扩展为显示它们的组成属性。

6.1.2 访问指定拆分属性

在属性窗口中，拆分属性可以通过Splits属性访问，通过点击ellipsis 按钮(...)到达Splits节点，此时会出现Split集合编辑器，该编辑器可以访问所有的指定拆分属性，也包括当前拆分的C1DisplayColumnCollection 属性，请多使用集合编辑器的更多相关信息请参阅使用Split集合编辑器 (Section 6.2)。

此外，split-specific属性也适用于C1TrueDBGrid Designer，更多信息请参阅使用C1TrueDBGrid设计器。(Section 6.6)

6.1.3 访问列属性

在属性窗口中，全局列属性C1DataColumn可以通过C1DataColumnCollection 对象属性访问，通过点击ellipsis 按钮 (...)到达Visual Studio窗口中的Columns节点，此时会出现C1TrueDBGrid Designer，更多使用集合编辑器的信息请参阅使用C1TrueDBGrid设计器。(Section 6.6)

在Visual Studio的属性窗口中，每一个SplitCollection显示一个DisplayColumns属性，即C1DisplayColumnCollection 对象，这些 C1DisplayColumn 属性是指定拆分属性，通过点击ellipsis 按钮到达属性窗口中的Splits节点，此时点击ellipsis 按钮到达Split编辑器中的DisplayColumns节点，更多使用该编辑器的详细信息请参阅使用C1DisplayColumnCollection编辑器。(Section 6.3)

6.2 使用Split集合编辑器

SplitCollection 是Split对象的一个集合，通过它可以访问大多数网格的显示属性及一个Split属性，在代码中通过C1TrueDBGrid 对象访问这些属性，以下将演示这个过程：

To write code in Visual Basic

```
Visual Basic
```

```
Me.C1TrueDBGrid1.Splits(0).AllowColMove = True
```

To write code in C#

```
C#
```

```
this.c1TrueDBGrid1.Splits[0].AllowColMove = true;
```

.NET包含很多有用的集合编辑器并且可以很轻易的更改编辑器，**SplitCollection**可以通过.NET集合编辑器在设计时更改，**SplitCollection**的集合编辑器可以通过点击**ellipsis** 按钮(...)到达属性窗口的**Splits**属性来访问，注意到点击**ellipsis**按钮到达在**SplitCollection Collection Editor**中的**DisplayColumns** 属性将调用**C1DisplayColumnCollection**编辑器。

注意到该编辑器没有包含添加和删除Splits的按钮，即这个集合编辑器不能用于创建和删除拆分，但这些操作可以在设计时完成，右键点击网格调出网格的上下文菜单，选择**Design** 并使用**C1TrueDBGrid Designer** 添加或者移除拆分。

6.2.1 Splits属性

通过属性窗口，以下**SplitCollection** 对象属性将适用于**Split Collection Editor**:

Property	Description
AllowColMove	获取或设置一个值表示移动列的能力。
AllowColSelect	获取或设置一个值表示选择列的能力。
AllowFocus	获取或设置一个值表示是否拆分可以被聚焦。
AllowHorizontalSizing	获取或设置一个值表示是否允许用户调整水平拆分的大小。
AllowRowSelect	获取或设置一个值表示选择行的能力。
AllowRowSizing	获取或设置如何交互的调整行大小。
AllowVerticalSizing	获取或设置一个值表示是否允许用户调整垂直拆分的大小。
AlternatingRowStyle	获取或设置一个值表示拆分使用 OddRowStyle 为奇数行和 EvenRowStyle 为偶数行。
BorderStyle	获取或设置拆分的边框类型。

Caption	获取或设置标题。
CaptionHeight	获取或设置标题的高度。
CaptionStyle	获取或设置 Style 对象以控制标题域的外观。
ColumnCaptionHeight	获取或设置列标题的高度。
ColumnFooterHeight	获取或设置列脚注的高度。
DisplayColumns	获取 C1DisplayColumn 对象的一个集合。
EditorStyle	获取或设置 Style 对象控制网格内单元格编辑的外观。
EvenRowStyle	获取或设置 Style 对象使用 AlternatingRows 控制偶数行的外观。
ExtendRightColumn	获取或设置一个值，以决定最后列将如何填充拆分的死区。
FetchRowStyles	获取或设置一个值表示是否会引发 FetchRowStyle 事件。
FilterBar	获取或设置一个值表示 FilterBar 的可见性。
FilterBarStyle	获取或设置 Style 对象以控制 FilterBar 的外观。
FilterBorderStyle	控制 FilterBar 分隔符的外观。
FooterStyle	获取或设置 Style 对象以控制列脚注的外观。
HeadingStyle	获取或设置 Style 对象控制网格列标题的外观。
Height	获取或设置拆分的高度。
HighlightRowStyle	获取或设置 Style 对象以控制当前行/单元格，当 MarqueeStyle 被设置为Highlight Row/Cell.
HorizontalScrollGroup	获取或设置在拆分间水平同步滚动分组。
HScrollBar	获取 HBar 对象以控制水平滚动条的外观。
InactiveStyle	获取或设置 Style 对象以控制当未被聚焦时网格的标题。
Locked	获取或设置一个值表示是否拆分的单元格是可编辑的。
MarqueeStyle	获取或设置Split的MarqueeStyle。
MinHeight	获取或设置一个拆分交互的调整最小高度。
MinWidth	获取或设置一个拆分交互的调整最小宽度。
Name	获取或设置一个拆分名称。
OddRowStyle	获取或设置 Style 对象以控制当使用 AlternatingRows 时奇数行的外观。
RecordSelectors	获取或设置一个值表示Split行标题的可见性。
RecordSelectorStyle	获取或设置 Style 对象以控制RecordSelectors的外观。
RecordSelectorWidth	获取或设置行标题的宽度。
SelectedStyle	获取或设置 Style 对象以控制已选行和列的外观。
SplitSize	获取或设置拆分的大小。
SplitSizeMode	获取或设置一个值表示 SplitSize 属性如何决定一个拆分实际尺寸。
SpringMode	获取或设置一个值表示当网格大小调整时列尺寸如何重新调整。
Style	获取或设置Split的根 Style 对象。

VerticalScrollGroup	获取或设置在拆分间垂直同步滚动分组。
VScrollBar	获取VBar 对象以控制垂直滚动条的外观。

6.3 使用C1DisplayColumnCollection编辑器

C1DisplayColumnCollection 是一个与显示，颜色，格式等相关的列属性集合，这些属性可以被包含在**SplitCollection**中的列标识符下，这些属性也是split-specific的，**C1DisplayColumn** 属性在不同的拆分中有不同的值，通过**SplitCollection** 可以在代码中访问这些属性，以下将演示此过程：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Merge = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Merge = true;
```

给出的**WinForms版True DBGrid**对象模型具有split-specific列属性及多样的集合，它的很多属性可能很难被查找及有效的设置，幸运的是.NET包含集合编辑器有助于分类并设置**C1TrueDBGrid** 控件的集合属性，该编辑器可以通过**Split Collection Editor**来访问，即通过点击**ellipsis** 按钮(...)再点击在属性窗口中网格的**Splits** 属性，在**Split Collection Editor**中，点击**ellipsis** 按钮再点击**DisplayColumns** 属性调用编辑器。

该编辑器有两个面板，左边的面板包含成员标题的当前网格列，通过在左侧面板中点击**Add** 或 **Remove** 按钮创建或者删除列，右侧面板包含与显示相关的属性，指定的列将会在左侧面板中高亮。

注意到在**C1DisplayColumnCollection Editor**中没有添加或删除按钮， 因为网格中的每个拆分中有多

个**DisplayColumns**，添加或删除列肯定在**C1TrueDBGrid Designer**中发生，这可以确保一个列被加入到所有的拆分中，或者从所有的拆分中删除。

6.3.1 DisplayColumns属性

通过**Display Column**标签，以下**C1DisplayColumnCollection** 对象属性可以适用于**C1TrueDBGrid Designer**：

Property	Description
AllowFocus	获取或设置一个值，表示聚焦一个列的能力。
AllowSizing	获取或设置一个值，表示列是否能调整大小。
AutoComplete	获取或设置一个值，表示下拉是否能够自动填充相匹配的输入。
AutoDropDown	获取或设置一个值，表示当键入一个值时下拉能否自动打开。
Button	获取或设置一个值，表示下拉按钮能否在该列上显示。
ButtonAlways	获取或设置一个值，表示当单元格没有聚焦时按钮是否被显示。
ButtonFooter	获取或设置一个值，表示列注脚是否像按钮一样的功能。
ButtonHeader	获取或设置一个值，表示列标题是否像按钮一样的功能。
ButtonText	获取或设置一个值，表示列中的单元格是否像按钮一样的功能。
ColumnDivider	获取或设置一个值，表示列之间边框的样式。
DropDownList	获取或设置一个值，表示下拉行为是否像下拉菜单(文本部分是不可编辑的)。
EditorStyle	获取或设置用于单元格编辑的 Style 。
FetchStyle	获取或设置一个值，表示是否 FetchCellStyle 事件可以响应一个列。
FilterButton	获取或设置一个值，表示下拉按钮是否能在该列中显示。
FooterDivider	获取或设置一个值，表示是否在注脚区域显示列分隔线。
FooterStyle	获取或设置 Style 对象以控制列注脚的外观。
Frozen	获取或设置一个值，表示列是否能滚动。
GroupFooterStyle	获取或设置 Style 用于在分组注脚行中的呈现单元格。
GroupHeaderStyle	获取或设置 Style 用于在分组行标题中呈现单元格。
HeaderDivider	获取或设置一个值，表示是否在标题区域中显示列分隔线。
HeadingStyle	获取或设置 Style 以控制列标题的外观。
Height	获取或设置列的高度。
Locked	获取或设置一个值，表示是否在一个列中允许编辑。
Merge	获取或设置一个值，表示列中一个连续单元格能够合并为一个大的单元格。
MinWidth	获取或设置列的最小宽度，当在 SpringMode 中列可以调整大小。
Name	获取与 C1DataColumn 对象相关的标题。
OwnerDraw	获取或设置一个值，表示列中的单元格会被用户调用 OwnerDrawCell 事件绘制。

Property	Description
Style	获取或设置该列的根Style。
Visible	获取或设置一个值，表示一个列的可见性。
Width	获取或设置列的宽度。

6.4 使用ValueItemCollection 编辑器

ValueItemCollection 是一个值的集合，允许将一个列中的数据转换为显示值，该集合对象可以通过**C1DataColumn.ValueItems.Values** 属性来访问，通过该集合可以在代码中访问这些属性，以下演示了这个过程：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns(0).ValueItems.Values
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns[0].ValueItems.Values;
```

为了让这些属性更容易可更改，**ValueItem Collection Editor** 可以使用户添加**ValueItems**，移除**ValueItems**，以及更改**Value** 和**DisplayValue** 属性，该编辑器可以通过属性窗口访问，点击**ellipsis**按钮(...)再点击属性窗口中**Columns**，将调用**C1TrueDBGrid Designer**，此时添加**ValueItems** 节点到**ValueItems** 集合中，点击**ellipsis** 按钮再点击**ValueItems** 节点调出**ValueItems Editor**：

6.5 使用C1TrueDBGrid样式编辑器

样式集合是一个与Microsoft Word相类似的样式集合，样式可以与一个确定的网格样式相关联，样式集合可以在C1TrueDBGrid对象中定位，并将单独的样式对象作为它的成员，通过该集合访问单独的样式及在代码中的属性，以下将演示这个过程：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Styles("Normal").WrapText = False
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Styles["Normal"].WrapText = false;
```

为了让这些属性更容易可更改，C1TrueDBGrid Style Editor 可以使用户添加样式并更改存在样式的属性，C1TrueDBGrid Style Editor 在属性窗口中是适用的，点击ellipsis 按钮(...)再点击在属性窗口中Styles节点调出编辑器：

6.6 使用C1TrueDBGrid设计器

更改**DisplayColumns**、**DataColumns**及**Splits**属性的常规方法是通过属性编辑器，这是一个复杂且可能有点混乱的过程，跟踪**DataColumns**和**DisplayColumns**是其本身的任务，但是为了简化这个过程，**C1TrueDBGrid** 控件包含的设计器，可以提高它的易用性。

6.6.1 访问C1TrueDBGrid 设计器

C1TrueDBGrid Designer可以通过**C1TrueDBGrid Tasks** 菜单，**Columns** 属性或者上下文菜单访问。

通过C1TrueDBGrid 任务菜单

为了通过 **C1TrueDBGrid Tasks** 菜单访问**C1TrueDBGrid Designer**，点击**C1TrueDBGrid**右上角的智能标记来打开**C1TrueDBGrid Tasks** 菜单，并选择**Designer**。

通过Columns属性

为了访问**C1TrueDBGrid Designer**，可以通过**Columns** 属性，点击**ellipsis** 按钮再点击属性窗口中的**Columns** 属性。

通过上下文菜单

为了访问**C1TrueDBGrid Designer**，可以通过上下文菜单，右键点击窗体中的**C1TrueDBGrid** 控件并从上下文菜单中选择**Design**。

6.6.2 C1TrueDBGrid设计器元素

设计器可以在设计时轻松的创建网格列而不用写任何的代码，仅需要选择网格并右键点击并调用上下文菜单，此时点击**Design**菜单项将调用以下的**C1TrueDBGrid**设计器:

编辑器在窗口的右边显示网格列，在左边显示这些列的属性，属性窗口上的标签定义了属性集，**DataColumn**，**DisplayColumn**，或**Split**会在属性网格中显示。

编辑器执行以下操作：

- **Reorder Columns:** 使用鼠标拖动标题单元格将列移动到新的位置。
- **Adjust Column Widths:** 使用鼠标拖动标题单元格的右边框来调整列的宽度，您也可以通过点击SHIFT同时选择标题单元格来选择多个列，此时使用属性网格设置所有列的宽度，存储中的默认列宽度为-1。
- **Set Column Properties:** 无论何时一个或多个列被选择，它们的属性可以在编辑器左侧的属性网格中浏览和编辑。
- **Insert or Remove Columns:** 使用工具栏在所选择的前或后插入列（在非绑定模式下经常使用），或者移除列。
- **Use the Toolbar to Perform Common Tasks:** 以下表格描述了在工具栏中按钮的功能：

Element	Description
	这些属性网格上方的选项卡确定了哪些属性集可在设计器中修改，您可以在包含相关列属性的 DataColumns 属性中选择， DisplayColumns 属性集包含与列属性相关的列属性， Split 属性集则包含与拆分相关的属性。
	这些切换按钮控制属性网格的显示，左侧按钮表示所选择列属性将按照分类顺序显示，而右侧的按钮表示所选择列属性将按字母顺序显示。
	这些按钮设置了网格的列宽，左侧按钮设置所有的列拥有相同的宽度，中间的按钮将增加所选择列的宽度(网格中聚焦的列)，右侧的按钮将降低所选择列的宽度(网格中聚焦的列)。
	这些按钮实现在网格中添加，插入和删除列的功能，第一个按钮添加列到网格中，第二个按钮插入列到网格中，第三个按钮删除网格中的列。
	下拉框集可以使列聚焦，通过从下拉列表选择一个列，该列的关联属性将

Element	Description

	在左侧的属性网格中显示。

	这些按钮设置了所选择列的垂直对齐，第一个按钮将所有的列内容与顶端对齐，第二个按钮将所有列内容与中间对齐，第三个按钮将所有列内容与底部对齐。

	这些按钮设置了列内容的左，中，右对齐，这些按钮只会对网格的可滚动区域产生影响，为了对标题列设置对齐，可以选择列并设置 TextAlignFixed 属性。

	这些按钮可以添加或移除垂直或水平拆分，第一个按钮添加了一个垂直拆分到网格中，第二个按钮添加了一个水平拆分，第三个按钮移除了一个垂直拆分，而第四个按钮溢出了一个水平拆分。

	这些按钮设置了表格的 DataView 属性，可以将 DataView 属性单独的设置 为Normal, GroupBy, Hierarchial, Inverted, Form, MultipleLines及MultipleLinesFixed ，参阅 数据显示 获取更多信息。

6.6.2.1 Splits属性

以下**SplitCollection**对象属性通过**Split**标签在**C1TrueDBGrid Designer**中是可用的。

Property	Description
AllowColMove	获取或设置一个值表示移动列的能力。
AllowColSelect	获取或设置一个值表示选择列的能力。
AllowFocus	获取或设置一个值表示是否拆分可以被聚焦。
AllowHorizontalSizing	获取或设置一个值表示是否允许用户调整水平拆分的大小。
AllowRowSelect	获取或设置一个值表示选择行的能力。
AllowRowSizing	获取或设置如何交互的调整行大小。
AllowVerticalSizing	获取或设置一个值表示是否允许用户调整垂直拆分的大小。
AlternatingRowStyle	获取或设置一个值表示拆分使用 OddRowStyle 为奇数行和 EvenRowStyle 为偶数行。
BorderStyle	获取或设置拆分的边框类型。
Caption	获取或设置标题。
CaptionHeight	获取或设置标题的高度。
CaptionStyle	获取或设置 Style 对象以控制标题域的外观。
ColumnCaptionHeight	获取或设置列标题的高度。
ColumnFooterHeight	获取或设置列脚注的高度。
DisplayColumns	获取 C1DisplayColumn 对象的一个集合。

EditorStyle	获取或设置 Style 对象控制网格内单元格编辑的外观。
EvenRowStyle	获取或设置 Style 对象使用 AlternatingRows 控制偶数行的外观。
ExtendRightColumn	获取或设置一个值，以决定最后列将如何填充拆分的死区。
FetchRowStyles	获取或设置一个值表示是否会引发 FetchRowStyle 事件。
FilterBar	获取或设置一个值表示 FilterBar 的可见性。
FilterBarStyle	获取或设置 Style 对象以控制 FilterBar 的外观。
FilterBorderStyle	控制 FilterBar 分隔符的外观。
FooterStyle	获取或设置 Style 对象以控制列脚注的外观。
HeadingStyle	获取或设置 Style 对象控制网格列标题的外观。
Height	获取或设置拆分的高度。
HighlightRowStyle	获取或设置 Style 对象以控制当前行/单元格，当 MarqueeStyle 被设置为Highlight Row/Cell.
HorizontalScrollGroup	获取或设置在拆分间水平同步滚动分组。
HScrollBar	获取 HBar 对象以控制水平滚动条的外观。
InactiveStyle	获取或设置 Style 对象以控制当未被聚焦时网格的标题。
Locked	获取或设置一个值表示是否拆分的单元格是可编辑的。
MarqueeStyle	获取或设置Split的MarqueeStyle。
MinHeight	获取或设置一个拆分交互的调整最小高度。
MinWidth	获取或设置一个拆分交互的调整最小宽度。
Name	获取或设置一个拆分名称。
OddRowStyle	获取或设置 Style 对象以控制当使用 AlternatingRows 时奇数行的外观。
RecordSelectors	获取或设置一个值表示Split行标题的可见性。
RecordSelectorStyle	获取或设置 Style 对象以控制RecordSelectors的外观。
RecordSelectorWidth	获取或设置行标题的宽度。
SelectedStyle	获取或设置 Style 对象以控制已选行和列的外观。
SplitSize	获取或设置拆分的大小。
SplitSizeMode	获取或设置一个值表示 SplitSize 属性如何决定一个拆分实际尺寸。
SpringMode	获取或设置一个值表示当网格大小调整时列尺寸如何重新调整。
Style	获取或设置Split的根 Style 对象。
VerticalScrollGroup	获取或设置在拆分间垂直同步滚动分组。
VScrollBar	获取 VBar 对象以控制垂直滚动条的外观。

6.6.2.2 C1DataColumn属性

通过**Column** 标签以下**C1DataColumnCollection** 对象属性可以适用于**C1TrueDBGrid Designer**:

Property	Description
Aggregate	获取或设置一个行分组的聚合计算的类型。
ButtonPicture	获取或设置一个列中下拉按钮中的图像显示。
Caption	获取或设置列标题中的文本。
DataField	获取或设置适用于列的数据库字段名。
DataWidth	获取或设置为此列中单元格可以输入的字符的最大数目。
DefaultValue	获取或设置当一个行被加入到网格中时的默认值。
DropDown	获取或设置与该列相关联的 C1TrueDBDropDown 控件。
EditMask	获取或设置列的编辑掩码。
EditMaskUpdate	获取或设置一个值，表示在编辑掩码中的文本字符能否存储在基础数据源中。
EnableDateTimeEditor	获取或设置当应用于数据源的过滤准则的转义字符。
FilterButtonPicture	获取或设置在列过滤按钮中显示的图像。
FilterDropdown	获取或设置一个值，表示下拉列表能否被显示在过滤单元格中，并列出的所有字段值。
FilterEscape	获取或设置当应用过滤准则到数据源时应用的转义字符。
FilterKeys	获取或设置值用于初始化过滤操作作为 FilterBar 中的用户类型。
FilterOperator	获取或设置操作符用于过滤表达式。
FilterText	获取或设置关联列过滤值的数据。
FooterText	获取或设置在列注脚中显示的文本。
GroupInfo	获取或设置与列相关联的 GroupInfo 。
Level	获取或设置在分层数据源该列的级别。
NumberFormat	获取或设置该列的格式化字符串。
SortDirection	获取或设置列标题中的排序标志符号的状态。
ValueItems	获取列的 ValueItems 对象。

6.6.2.3 DisplayColumns属性

以下在属性窗口中的**C1DisplayColumnCollection** 对象属性在**C1DisplayColumnCollection Editor** 中是适用的:

Property	Description
AllowFocus	获取或设置一个值，表示聚焦一个列的能力。
AllowSizing	获取或设置一个值，表示列是否能调整大小。
AutoComplete	获取或设置一个值，表示下拉是否能够自动填充相匹配的输入。
AutoDropDown	获取或设置一个值，表示当键入一个值时下拉能否自动打开。
Button	获取或设置一个值，表示下拉按钮能否在该列上显示。

Property	Description
ButtonAlways	获取或设置一个值，表示当单元格没有聚焦时按钮是否被显示。
ButtonFooter	获取或设置一个值，表示列注脚是否像按钮一样的功能。
ButtonHeader	获取或设置一个值，表示列标题是否像按钮一样的功能。
ButtonText	获取或设置一个值，表示列中的单元格是否像按钮一样的功能。
ColumnDivider	获取或设置一个值，表示列之间边框的样式。
DropDownList	获取或设置一个值，表示下拉行为是否像下拉菜单(文本部分是不可编辑的)。
EditorStyle	获取或设置用于单元格编辑的 Style 。
FetchStyle	获取或设置一个值，表示是否 FetchCellStyle 事件可以响应一个列。
FilterButton	获取或设置一个值，表示下拉按钮是否能在该列中显示。
FooterDivider	获取或设置一个值，表示是否在注脚区域显示列分隔线。
FooterStyle	获取或设置 Style 对象以控制列注脚的外观。
Frozen	获取或设置一个值，表示列是否能滚动。
GroupFooterStyle	获取或设置 Style 用于在分组注脚行中的呈现单元格。
GroupHeaderStyle	获取或设置 Style 用于在分组行标题中呈现单元格。
HeaderDivider	获取或设置一个值，表示是否在标题区域中显示列分隔线。
HeadingStyle	获取或设置 Style 以控制列标题的外观。
Height	获取或设置列的高度。
Locked	获取或设置一个值，表示是否在一个列中允许编辑。
Merge	获取或设置一个值，表示列中一个连续单元格能够合并为一个大的单元格。
MinWidth	获取或设置列的最小宽度，当在 SpringMode 中列可以调整大小。
Name	获取与 C1DataColumn 对象相关的标题。
OwnerDraw	获取或设置一个值，表示列中的单元格会被用户调用 OwnerDrawCell 事件绘制。
Style	获取或设置该列的根 Style 。
Visible	获取或设置一个值，表示一个列的可见性。
Width	获取或设置列的宽度。

6.7 C1TrueDBGrid 任务菜单

在**C1TrueDBGrid任务菜单**中，您也可以快速且轻松的选择一个数据源，改变数据布局，设置视觉样式，添加一个网格标题，自定义网格的外观，停靠网格到窗口，访问**C1TrueDBGrid Designer**以及设置以下属性：**AllowAddNew**，**AllowUpdate**，**AllowDelete**，**FilterBar**及**AlternatingRows**。

为了访问**C1TrueDBGrid任务菜单**，点击网格右上角的智能标记(
)，将打开**C1TrueDBGrid任务菜单**：

C1TrueDBGrid任务菜单操作如下：

选择数据源

点击**Choose Data Source** 框中的下拉箭头，打开可用数据源列表并允许您添加一个新的数据源，为了给项目添加一个新的数据源，点击**Add Project Data Source** 以打开**Data Source Configuration Wizard**。

在数据源被选择后，三个选项被添加到**C1TrueDBGrid**任务菜单中：**Column Tasks**, **Add Query**及**Preview Data**。

数据布局

点击**Data Layout** 框中的下拉箭头打开不同的**DataView** 属性选项列表，如**Normal**, **Inverted**, **Form**, **GroupBy**, **MultipleLines**, **Hierarchical**及**MultipleLinesFixed**，更多不同数据视图的详细信息，请参阅[数据显示](#)。

视觉样式

点击**VisualStyle** 框中的下拉箭头打开不同**VisualStyle** 属性选项列表，如**Custom**, **System**, **Office2007Blue**, **Office2007Silver**及**Office2007Black**。更多关于不同视觉样式的信息，请参阅**Visual Styles (Section 8.1)**。

标题

输入一个标题到**Caption**框为网格设置**Caption**属性。

外观

点击**Appearance** 框中的下拉箭头打开不同**FlatStyle** 属性选项列表，如**Standard**, **Flat**, **Popup**及**System**。更多关于不同外观信息，请参阅**三维显示vs平面显示 (Section 8.3)**。

添加

选择**Enable Adding** 复选框设置**AllowAddNew**属性为**True**，并为网格添加一个新行，默认是未选中状态。

编辑

选择**Enable Editing** 复选框设置**AllowUpdate** 属性为**True**，并允许编辑网格，默认是选中状态。

删除

选择**Enable Deleting** 复选框设置**AllowDelete** 属性为**True**，并允许删除网格中的行，默认是未选中状态。

过滤栏

选择**Enable FilterBar** 复选框设置**FilterBar** 属性为**True**，并显示网格顶端的**FilterBar**，默认是未选中状态。

交替行

选择**Enable Alternating Rows** 复选框设置"[C1.Win.C1TrueDBGrid.4~C1.Win.C1TrueDBGrid.C1TrueDBGrid~AlternatingRows.html](#)">AlternatingRows属性为**True**，并显示交替行的颜色，默认是未选中状态。

列任务(仅用于数据绑定)

点击**Column Tasks**打开**Column Tasks**菜单，更多关于**Column Tasks** 菜单的详细信息，请参阅**Column Tasks (Section 6.7.1)**菜单。

设计器

点击**Designer** 打开**C1TrueDBGrid Designer**，关于使用**C1TrueDBGrid Designer**的更多详细信息，请参阅**使用C1TrueDBGrid设计器 (Section 6.6)**。

停靠到父容器/取消停靠到父容器

点击**Dock in parent container**设置**C1TrueDBGrid**的**Dock** 属性为**Fill**。

如果**C1TrueDBGrid** 停靠在父容器中，从父容器取消停靠**C1TrueDBGrid** 的选项将是可用的，点击**Undock in parent container** 设置**C1TrueDBGrid**的**Dock** 属性**None**。

添加查询(仅在数据绑定中可用)

点击**Add Query** 打开**Search Criteria Builder** 对话框，可以让您创建或更改一个查询。

为了不在**Query Text** 框中输入一个查询，您可以通过点击**Query Builder** 按钮使用**Query Builder** 构建一个查询。

预览数据(仅用于数据绑定)

点击**Preview Data** 打开**Preview Data** 对话框，您可以在数据集中预览数据。

6.7.1 Column Tasks 菜单

Column Tasks 菜单允许您设置列标题，数据字段，输入掩码，聚合，标题样式，列样式及列项的值，同时也可以设置以下属性：**Visible**, **ColumnVisible** 及 **EnableDateTimeEditor**。

Column Tasks 菜单只能在数据源绑定时访问，为了访问**Column Tasks** 菜单，可以点击网格中的一个列或者在**C1TrueDBGrid Tasks** 菜单中选择 **Column Tasks**。

Column Tasks菜单操作如下：

选择列

点击**Select Column** 框中的下拉箭头打开网格中列，如果您点击了网格中的一个列打开了任务菜单，该列将成为选择列。

列标题

输入一个标题到**Column Caption** 框中设置该行的**Caption** 属性。

点击**Data Field** 框中的下拉箭头打开数据源中的字段列表。

输入掩码

在**Input Mask**框中点击**ellipsis** 按钮，打开**Input Mask** 对话框。

聚合

点击**Aggregate** 框中的下拉箭头打开聚合功能列表，如**Count, Sum, Average, Min, Max, Std, StdPop, Var, VarPop**及**Custom**，更多关于聚合功能的详细信息，请参阅**AggregateEnum**枚举。

可见性

选择**Visible** 复选框设置所选列的**Visible** 属性为**True**，默认是选中状态。

分组时可见

选择**Visible when Grouped** 复选框设置所选列的**ColumnVisible**为**True**，默认是未选中状态。

使用DateTimePicker编辑

选择**Edit using DateTimePicker** 复选框设置所选列的**EnableDateTimeEditor** 属性为**True**，默认是选中状态。

标题样式

点击**Caption Style** 打开所选列的**Caption Style** 编辑器，允许您为标题，样式，填充因素及图片指定属性。

列样式

点击**Column Style**打开所选列的**Column Style**编辑器，允许您为指定列的样式，填充因素和图片的属性。

值项

点击**Value Items** 打开所选列的**Value Items** 编辑器，允许您指定列中**ValueItems** 呈现和行为的属性。

C1TrueDBGrid任务

点击**C1TrueDBGrid Tasks** 将您返回到**C1TrueDBGrid Tasks** 菜单，更多关于**C1TrueDBGrid Tasks** 菜单的详细信息，请参阅**C1TrueDBGrid任务菜单 (Section 6.7)**。

停靠到父容器

点击**Dock in parent container**设置**C1TrueDBGrid**的**Dock** 属性为**Fill**。

如果**C1TrueDBGrid** 停靠在父容器中，从父容器取消停靠**C1TrueDBGrid** 的选项将是可用的，点击**Undock in parent container** 设置**C1TrueDBGrid**的**Dock** 属性**None**。

添加查询

点击**Add Query** 打开**Search Criteria Builder** 对话框，可以让您创建或更改一个查询。

预览数据

点击**Preview Data** 打开**Preview Data** 对话框，您可以在数据集中预览数据。

6.8 C1TrueDBGrid上下文菜单

在网络上点击右键显示**WinForms版True DBGrid**上下文菜单，Visual Basic为.NET的所有控件提供上下文菜单，此外**C1TrueDBGrid**上下文菜单还包含以下额外功能。

上下文菜单指令操作如下：

关于ComponentOne C1TrueDBGrid

该指令显示网格的**About** 对话框，这对查找网格号非常有帮助。

添加Absent字段

该选项从数据源中添加字段，数据源不在当前的列集合中。

检索字段/清除字段

这些指令初始化网格的**RetrieveFields**及**ClearFields**方法，**RetrieveFields** 返回数据源并检索所有格式化信息和列的基本信息，**ClearFields** 清除任何存在的列格式。

设计

该指令调用**C1TrueDBGrid Designer**，设计器可以方便开发者添加或删除列，设置**DataColumn**、**DisplayColumn**及**Split** 属性，并配置列的排序以及网格设计的其他方面，更多详细信息请参阅**使用C1TrueDBGrid设计器 (Section 6.6)**。

保存布局/载入布局

这些指令保存网格当前的布局(样式属性，列宽度等) 为XML文件，或者检索XML文件file，载入一个新的网格安装。

剪切，拷贝，粘贴，删除

这些指令等同于Visual Studio **Edit**菜单中的功能，**Cut** (CTRL+X)将Visual Basic窗体中的网格移除到剪切板中，**Copy** (CTRL+C) 将网格的一个拷贝移动到剪切板中，且保证原网格的完整，**Paste** (CTRL+V)将剪切板中的拷贝移动到窗体中，**Delete** (DEL键)移除网格但不需要将它移动到剪切板，您可以撤销**Delete** 指令通过从Visual Basic的**Edit**菜单中选择**Undo** (CTRL+Z)。

置于前方，发至后方

这些指令在Visual Basic窗体中控制网格相对于其他对象的排序，**Bring To Front** 将网格置于其他对象前方，**Send To Back** 将它置于其他对象后面。

浏览代码

该指令显示网格的代码窗口，可以浏览和编辑网格的事件处理代码。

对齐网格

该指令自动对齐网格控件的外边框到设计时窗体的网格线。

7 数据绑定

以下主题描述如何绑定一个数据源，创建并使用非绑定列，以及不绑定数据源显示数据。

7.1 为WinForms版True DBGrid绑定一个数据源

令人惊讶的易用性，WinForms版True DBGrid可以绑定到任意的.NET数据源中，仅需要很少的代码或者不需要代码，C1TrueDBGrid 控件可以在几秒钟内创建一个全功能导航数据库浏览器。

WinForms版True DBGrid 完全支持数据绑定到ADO.NET对象，如Data Table, DataView 和 DataSet对象，您有一个更容易绑定ComponentOne Data Objects Express 数据源的选项，如C1ExpressTable和C1ExpressConnection，C1TrueDBGrid 也完全支持ComponentOne Studio Enterprise中强大的WinForms版Data Objects框架。

为了将WinForms版True DBGrid控件关联一个ADO.NET 或WinForms版Data Objects数据源，为相同的窗体中的网格设置DataSource 属性为一个数据集，如果DataSet 包含多张表，您可以在DataMember 属性组合框中选择一个表名，DataSource与DataMember属性均可以通过代码被设置，通过Visual Studio的属性窗口，这需要WinForms版True DBGrid 充分使用数据库或应用中的Data Table 。

一旦有链接存在，WinForms版True DBGrid和DataSet 将自动通知和响应其他执行的操作，最终简化您应用程序的开发。

7.2 保存网格布局

您可以在运行时使用SetDataBinding 方法绑定网格，例如以下代码绑定C1TrueDBGrid 控件到在DSCustomers 数据源中的Customers 表格：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.SetDataBinding(Me.DsCustomers.Customers, "")
```

To write code in C#

C#

```
this.C1TrueDBGrid1.SetDataBinding(this.DsCustomers.Customers, "");
```

如果数据源在代码中被重置，它将显示网格中的所有数据，并且不会保持设计器初始创建的布局，您可以使用SetDataBinding 方法保持网格设计时的布局，通过设置HoldFields 参数为True，例如

To write code in Visual Basic

Visual Basic

```
C1TrueDBGrid1.SetDataBinding(Me.DsCustomers.Customers, "", True)
```

To write code in C#

C#

```
this.C1TrueDBGrid1.SetDataBinding(this.DsCustomers.Customers, "", true);
```

另一个使用 SetDataBinding(Object, String, Boolean) 方法的示例，请参阅教程 2: 带有SQL查询结果的WinForms版

DBGrid。 (Section 12.2)

Note that you can create an unbound grid by using the `SetDataBinding` method without arguments. See **Creating an Unbound Grid (Section 7.4)** for details.

7.3 使用非绑定列

通常情况下，**WinForms版True DBGrid** 会自动显示绑定数据字段的数据，然而，您可能需要扩展您布局中的字段集，列均来自于数据库字段或未关联（或仅松关联）数据库信息的列，例如如果您的数据库包含一个 *Balance* 字段，您可能换成显示两个列 *Credit* 和 *Debit*，以单独显示正数和负数。或者您想要在其他的数据表中查找数据，或者转换字段数据为其他的形式，如将数字转化为文本描述。

为了完成非绑定列中的任务，单词 *unbound column* 关联一个 *bound grid* 的部分列，但它并不是直接绑定一个数据库字段。

列没有 **DataField** 属性集(这就是说 **DataField** 属性等于一个空字符串)，但列的 **Caption** 属性集被理解为非绑定列，网格将通过 **UnboundColumnFetch** 事件响应这些列中的数据。

带有 **DataField** 属性集的列将被绑定，如果 **DataField** 属性与数据源中的某个字段相同。

带有 **DataField** 属性集的列设置了一个非数据集中的值，该数据集被忽略了获取数据的目的，类似地，列中 **DataField** 和 **Caption** 属性集没有值。

7.3.1 创建非绑定列

第一步使用一个非绑定列创建一个列，这可以通过 **C1TrueDBGrid Designer** 在设计器中添加一个列，在代码中，非绑定列可以使用 **C1DataColumnCollection** 的 **Insert** 方法添加，列必须为它的 **Caption** 属性设置一个给定的名称，在设计器中，这个过程需要使用 **C1TrueDBGrid Designer**，在代码中，**C1DataColumn** 对象的 **Caption** 属性被设置，**C1DataColumn** 对象被加入到 **C1DataColumnCollection** 引起 **C1DisplayColumn** 被添加到所有拆分的 **C1DisplayColumnCollection** 的一个响应，最新加入 **C1DisplayColumn** 的默认可见属性将为 **False**。

当在代码中尝试插入一个非绑定列，使用 **Rebind** 方法确保列出现在网格中需要的位置：

To write code in Visual Basic

Visual Basic

```
Dim Col As New C1.Win.C1TrueDBGrid.C1DataColumn
Dim dc As C1.Win.C1TrueDBGrid.C1DisplayColumn

With Me.C1TrueDBGrid1
 .Columns.Insert(0, Col)
 Col.Caption = "Unbound"
 dc = .Splits(0).DisplayColumns.Item("Unbound")

 ' 移除网格最左侧的新加入的列。
 .Splits(0).DisplayColumns.RemoveAt(.Splits(0).DisplayColumns.IndexOf(dc))
 .Splits(0).DisplayColumns.Insert(0, dc)
 dc.Visible = True
 .Rebind(True)
End With
```

To write code in C#

C#

```
C1.Win.C1TrueDBGrid.C1DataColumn Col = new C1.Win.C1TrueDBGrid.C1DataColumn();
C1.Win.C1TrueDBGrid.C1DisplayColumn dc;
c1TrueDBGrid1.Columns.Insert(0, Col);
Col.Caption = "Unbound";
dc = c1TrueDBGrid1.Splits[0].DisplayColumns["Unbound"];
```

```
// 移除网格最左侧的新加入的列。
c1TrueDBGrid1.Splits[0].DisplayColumns.RemoveAt (C1TrueDBGrid1.Splits[0].DisplayColumns.IndexOf (dc));
c1TrueDBGrid1.Splits[0].DisplayColumns.Insert (0, dc);
dc.Visible = true;
c1TrueDBGrid1.Rebind (true);
```

当网格需要显示非绑定列中的值，它将触发**UnboundColumnFetch**事件，该事件提供给用户行和列的索引，用以识别所请求的网格中的单元格，事件的**Value**属性是类型对象，默认值为Null，但可以更改为任何所需的值，并将用于填充指定行和列索引单元格的内容。

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_UnboundColumnFetch (ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.UnboundColumnFetchEventArgs) Handles C1TrueDBGrid1.UnboundColumnFetch
```

To write code in C#

C#

```
private void c1TrueDBGrid1_UnboundColumnFetch (object sender,
C1.Win.C1TrueDBGrid.UnboundColumnFetchEventArgs e)
```

7.3.2 实现多非绑定列

目前，我们的示例仅使用一个单独的非绑定列演示**UnboundColumnFetch**事件，但仅使用了一个非绑定列，由于**UnboundColumnFetch**触发了每个非绑定列的每一行，只要一个列值某时被设置，每一列就必须确定一个合适的值，第二个**UnboundColumnFetch**属性**Column**被用于识别网格中的列，其值是必须的。

To write code in Visual Basic

Visual Basic

```
' 将用作拷贝。
Dim dtCopy As Data.DataTable

Private Sub Form1_Load (ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles MyBase.Load
 dtCopy = Me.DataSet11.Tables (0).Copy ()
End Sub

Private Sub C1TrueDBGrid1_UnboundColumnFetch (ByVal sender As System.Object, ByVal e
As C1.Win.C1TrueDBGrid.UnboundColumnFetchEventArgs) Handles
C1TrueDBGrid1.UnboundColumnFetch
 Select Case e.Column.Caption
 Case "Area"

 ' 计算网格中"Area"列值。
 e.Value = dtCopy.Rows (e.Row).Item ("Length") *
dtCopy.Rows (e.Row).Item ("Width")
 Case "Perimeter"

 ' 计算网格中"Perimeter"的列值。
 e.Value = 2 * (dtCopy.Rows (e.Row).Item ("Length") +
dtCopy.Rows (e.Row).Item ("Width"))
 End Select
End Sub
```

To write code in C#

```
C#  
  
// 将用作拷贝。  
Data.DataTable dtCopy;  
  
private void Form1_Load( System.Object sender, System.EventArgs e)  
{  
 dtCopy = this.DataSet11.Tables[0].Copy();  
}  
  
private void C1TrueDBGrid1_UnboundColumnFetch(object sender,  
C1.Win.C1TrueDBGrid.UnboundColumnFetchEventArgs e)  
{  
 switch (e.Column.Caption;)  
 {  
 case "Area";  
  
 // 计算网格中"Area"列值。  
 e.value = dtCopy.Rows[e.Row].Item["Length"] *  
dtCopy.Rows[e.Row].Item["Width"];  
 break;  
 case "Perimeter";  
  
 // 计算网格中"Perimeter"的列值。  
 e.value = 2 * (dtCopy.Rows[e.Row].Item["Length"] +  
dtCopy.Rows[e.Row].Item["Width"]);  
 break;  
 }  
}
```

7.3.3 更新非绑定列

在大多数情况下，非绑定列是只读的，并作为源自网格中其他数据的值，在这些情况下，设置列样式的**Locked**属性为**True**。

若**Locked**为**False**且更新被允许，用户可以编辑非绑定列的值，当编辑非绑定列值时，行被标记为已更新(在记录选择器列中将显示一个铅笔图标)并且更新序列将照常执行，然而网格并不了解修改后的数据将如何处理，因此不需要数据库字段来保存它，在这种情况下，**UnboundColumnUpdated**事件将被触发。

BeforeUpdate事件将用来取消更新操作，因此，如果非绑定列与其他数据库绑定，则非绑定列的更新将在**BeforeUpdate**中执行，如果操作失败，那么事件将被取消，但如果操作成功了，绑定更新将被允许继续，绑定更新也有可能在这时失败，因此非绑定列的数据库关联最好在事务基础上被处理。

如果绑定更新成功了，则**AfterUpdate**事件将被触发，并且非绑定列事务应该被确认，如果绑定更新失败，非绑定列事务应将在.NET的错误捕捉处理中回滚，依赖于更新初始化的状态，如果事务不可用，此时将之前非绑定原始列值存储到更新中，执行其他更新来存储绑定更新失败的这些值。

7.3.4 编辑非绑定列

更新一个非绑定列的其他方法还可以使用**AfterColUpdate** 事件来调整其他（绑定）列的值，例如一组列值*Debit* 与*Credit*的图像，其网格显示如下：

Credit	Debit
\$13,677.13	
\$3,288.50	
\$5,466.78	
	\$2,208.00
	\$1,513.00
\$297.30	
\$2,344.50	

假如没有这些数据库字段，但非绑定列的值来源于单个的*Balance*列，它可能是正的也有可能是负的，从用户的角度来看，希望它可以自动更新网格的*Balance*列。

WinForms版True DBGrid可以这件任务更加容易实现，通过以下代码放到网格的**AfterColUpdate**事件中，当*Balance*列被更新时也会引发列的改变：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_AfterColUpdate(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.ColEventArgs) Handles C1TrueDBGrid1.AfterColUpdate
 Dim row as Integer = Me.C1TrueDBGrid1.Row
 Me.C1TrueDBGrid1(row, "Balance") = -e.Column.DataColumn.Value
End Sub
```

To write code in C#

C#

```
private void C1TrueDBGrid1_AfterColUpdate(object sender,
C1.Win.C1TrueDBGrid.ColEventArgs e)
{
 int row = this.c1TrueDBGrid1.Row;
 this.c1TrueDBGrid1[row, "Balance"] = -e.Column.DataColumn.Value;
}
```

注意，当更新这些列时，代码事实上改变了*Balance* 列中的值，包括绑定的和不可见的值。

7.4 创建一个非绑定网格

WinForms版True DBGrid 允许不用绑定一个数据源就可以显示数据，创建一个非绑定网格需要完成以下几个步骤。

创建一个非绑定网格，需要完成以下步骤：

1. 开始创建您的列，这个过程可以在设计器或者代码中完成，更多关于创建列的详细信息，请参阅**创建非绑定列**。**(Section 7.3.1)**

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDBGrid.C1DataColumn("FirstName",
```

```
GetType (String))
Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDBGrid.C1DataColumn("LastName",
GetType (String)))
Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDbGrid.C1DataColumn("DateOfBirth",
GetType (DateTime)))
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns.Add(new
C1.Win.C1TrueDBGrid.C1DataColumn("FirstName", typeof(string)));
this.c1TrueDBGrid1.Columns.Add(new
C1.Win.C1TrueDBGrid.C1DataColumn("LateName", typeof(string)));
this.c1TrueDBGrid1.Columns.Add(new
C1.Win.C1TrueDBGrid.C1DataColumn("DateOfBirth", typeof(DateTime)));
```

2. 调用非参数的**SetDataBinding**方法。

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.SetDataBinding()
```

To write code in C#

C#

```
this.c1TrueDBGrid1.SetDataBinding();
```

3. 使用**AddRow**或**AddRows**方法填充网格。

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.AddRow("John;Doe;11/29/1985")
Me.C1TrueDBGrid1.AddRow("Jane;Doe;7/12/1980")

Dim index As Integer = Me.C1TrueDBGrid1.AddRows(2)
Dim i As Integer
For i = index To 1
 Me.C1TrueDBGrid1(i, "FirstName") = "Joe"
 Me.C1TrueDBGrid1(i, "LastName") = "Doe"
 Me.C1TrueDBGrid1(i, "DateOfBirth") = New DateTime(2000, 1, 15)
Next i
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AddRow("John;Doe;11/29/1985");
this.c1TrueDBGrid1.AddRow("Jane;Doe;7/12/1980");

int index = this.c1TrueDBGrid1.AddRows(2);
for(int i=index; i < 2; i++)
```

```
{  
 this.c1TrueDBGrid1[i, "FirstName"] = "Joe";  
 this.c1TrueDBGrid1[i, "LastName"] = "Doe";  
 this.c1TrueDBGrid1[i, "DateOfBirth"] = new DateTime(2000, 1, 15);  
}
```

您已经成功创建了一个非绑定网格。

7.5 添加新行到非绑定网格

通过使用 **C1TrueDBGrid.NewRow** 方法创建一个非绑定网格相同模式的新 `System.Data.DataRow`，可以轻松地为非绑定网格添加新的行，在以下步骤中您将使用 **C1TrueDBGrid.Rows** 集合获取非绑定网格的 `DataRowCollection`，并且使用 **C1TrueDBGrid.NewRow** 方法插入一个新的行到非绑定网格的指定索引。

完成以下步骤：

1. 创建一个新的.NET工程。
2. 导航到工具栏，并添加 **C1TrueDBGrid**, **Label**, **NumericUpDown** 及 **Button** 控件到窗体中。
3. 设置 **Button1.Text** 属性为 "Add New Row" 并将 **Label1.Text** 属性为 "New Row Index"。
4. 窗体中布置的控件将与下图类似：

5. 切换到代码视图并添加以下导入（或使用）声明到工程中：

To write code in Visual Basic

```
Visual Basic  
imports C1.Win.C1TrueDBGrid
```

To write code in C#

```
C#  
using C1.Win.C1TrueDBGrid;
```

6. 添加以下代码来创建 **Form_Load** 事件并添加数据到网格中：

To write code in Visual Basic

```
Visual Basic
```

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load

 ' 添加一个标题到网格中。
 Me.C1TrueDBGrid1.Caption = "Unbound Grid"

 ' 添加列到网格中。
 Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDBGrid.C1DataColumn("Col 1",
GetType(String)))
 Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDBGrid.C1DataColumn("Col 2",
GetType(String)))
 Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDBGrid.C1DataColumn("Col 3",
GetType(String)))
 Me.C1TrueDBGrid1.Columns.Add(New C1.Win.C1TrueDBGrid.C1DataColumn("Col 4",
GetType(String)))

 ' 调用无参的SetDataBinding方法。
 Me.C1TrueDBGrid1.SetDataBinding()

 ' 填充网格。
 Dim i As Integer
 For i = 0 To 20 - 1
 Dim s As String = String.Format("Data {0};Data {1};Data {2}; Data {3}",
New Object() {i, i, i, i})
 Me.C1TrueDBGrid1.AddRow(s)
 Next i
End Sub
```

To write code in C#

```
C#

private void Form1_Load(object sender, EventArgs e)
{
 // 添加一个标题到网格中。
 this.c1TrueDBGrid1.Caption = "Unbound Grid"

 // 添加列到网格中。
 this.c1TrueDBGrid1.Columns.Add(new C1.Win.C1TrueDBGrid.C1DataColumn("Col 1",
typeof(string));
 this.c1TrueDBGrid1.Columns.Add(new C1.Win.C1TrueDBGrid.C1DataColumn("Col 2",
typeof(string));
 this.c1TrueDBGrid1.Columns.Add(new C1.Win.C1TrueDBGrid.C1DataColumn("Col 3",
typeof(string));
 this.c1TrueDBGrid1.Columns.Add(new C1.Win.C1TrueDBGrid.C1DataColumn("Col 4",
typeof(string));

 // 调用无参的SetDataBinding方法。
 this.c1TrueDBGrid1.SetDataBinding();

 // 填充网格。
 for (int i = 0; i < 20; i++)
```


```
{
 string s = String.Format("Data {0};Data {1};Data {2}; Data {3}", i, i,
i, i);
 this.c1TrueDBGrid1.AddRow(s);
}
```

7. 添加以下代码创建 **Button_Click** 事件并在按钮点击时在指定索引中创建一个新的行:

To write code in Visual Basic

Visual Basic

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button1.Click
 Dim idx As Integer = CInt(Me.NumericUpDown1.Value)
 ' 创建一个新行。
 Dim dr As DataRow = Me.C1TrueDBGrid1.NewRow
 dr.Item(0) = "new row"
 ' 在所选择的检索中添加新的行。
 Me.C1TrueDBGrid1.Rows.InsertAt(dr, idx)
End Sub
```

To write code in C#

C#

```
private void button1_Click(object sender, EventArgs e)
{
 int idx = (int) this.numericUpDown1.Value;
 // 创建一个新行。
 DataRow dr = this.c1TrueDBGrid1.NewRow();
 dr[0] = "new row";
 // 在选择索引中添加新行。
 this.c1TrueDBGrid1.Rows.InsertAt(dr, idx);
}
```

运行程序并观察:

出现的窗体与下图相类似:

在**New Row Index** 框中使用箭头更改数值，此时选择**Add New Row** 按钮，在您选择的索引中将出现新的箭头。

8 自定义网格的外观

8.1 视觉样式

WinForms版True DBGrid支持模仿Office 2007 和 2010的视觉样式，您可以从C1TrueDBGrid 任务菜单（请参阅C1TrueDBGrid 任务菜单 (Section 6.7)获取更多信息）设置网格的VisualStyle属性来自定义视觉样式示例，也可以通过属性窗口或代码，默认网格的VisualStyle 被设置为VisualStyle.Custom，一个标准的外观不使用视觉样式和仅使用样式与属性设置的控件呈现，在C1TrueDBGrid中使用如下视觉样式：

- 自定义视觉样式

自定义视觉样式即通过设置几个样式和属性就能完成控件的呈现，默认设置下VisualStyle被设置为VisualStyle.Custom，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- 系统视觉样式

系统视觉样式的控件外观呈现基于当前的系统设置，当VisualStyle被设置为VisualStyle.System，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- Office2007Black视觉样式

Office2007Black视觉样式的控件外观呈现基于Office 2007 黑色主题，当VisualStyle被设置为VisualStyle.Office2007Black，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- **Office2007Blue**视觉样式

Office2007Blue 视觉样式的控件外观呈现基于Office 2007蓝色主题，当VisualStyle被设置为VisualStyle.Office2007Blue，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- **Office2007Silver**视觉样式

Office2007Silver 视觉样式的控件外观呈现基于Office 2007银色主题，当VisualStyle被设置为VisualStyle.Office2007Silver，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- **Office2010Black**视觉样式

Office2010Black 视觉样式的控件外观呈现基于Office 2010黑色主题，当VisualStyle被设置为VisualStyle.Office2010Black，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- **Office2010Blue视觉样式**

Office2010Blue 视觉样式的控件外观呈现基于Office 2010蓝色主题，当VisualStyle被设置为VisualStyle.Office2010Blue，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

- **Office2010Silver视觉样式**

Office2010Silver 视觉样式的控件外观呈现基于Office 2010银色主题，当VisualStyle被设置为VisualStyle.Office2010Silver，网格将与下图类似：

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

8.2 标题，列头与列脚

通过设置对应对象的**Caption**属性为网格，列或者拆分添加标题，例如以下代码为网格，列和拆分设置了标题：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Caption = "Grid Caption"  
Me.C1TrueDBGrid1.Columns(0).Caption = "Column 0 Caption"  
Me.C1TrueDBGrid1.Splits(0).Caption = "Split 0 Caption"
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Caption = "Grid Caption";  
this.c1TrueDBGrid1.Columns[0].Caption = "Column 0 Caption";  
this.c1TrueDBGrid1.Splits[0].Caption = "Split 0 Caption";
```

8.2.1 列与网格标题

对于**C1DataColumn**对象，**Caption** 属性指定了每一个列标题域中的文本。

若使用**WinForms版True DBGrid**控件绑定一个数据集，列标题将在运行时自动设置。

列标题也可以在设计器中使用**C1TrueDBGrid Designer**来设置，或在代码中使用**C1DataColumnCollection**。

Caption 属性也作用于**C1TrueDBGrid** 控件自身，并为完整的网格提供了一个描述标题。

默认情况下，**C1TrueDBGrid** 显示每一列的标题，设置某些列的**Caption** 属性没有被准确的设置，此外可以通过设置**ColumnHeaders**属性为**False** 来隐藏所有的列标题。

8.2.2 列注脚

正如**ColumnHeaders** 属性控制列标题的显示，**ColumnFooters** 属性控制列注脚的显示，列注脚类似于列标题的外观，但它被填充到下方。

对于每个**C1DataColumn**对象，**FooterText** 属性决定了在注脚行中显示的文本，在设计器中使用**C1TrueDBGrid Designer**来设置注脚文本，或者在代码中使用**C1DataColumnCollection** 集合，如以下示例：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns(0).FooterText = "Footer 0"  
Me.C1TrueDBGrid1.Columns(1).FooterText = "Footer 1"
```

To write code in C#

C#

```
this.clTrueDBGrid1.Columns[0].FooterText = "Footer 0";  
this.clTrueDBGrid1.Columns[1].FooterText = "Footer 1";
```

不像**Caption**属性，**FooterText**属性不会从一个绑定数据源中自动设置，因此您需要自行设置。

8.2.3 多行列头与列脚

拆分的特定属性**ColumnCaptionHeight**控制列头的高度，默认情况下，它依赖于**HeadingStyle**的格式设置，为了在列头中显示多行文本，需要提高**ColumnCaptionHeight**属性来容纳多行，如下示例：

To write code in Visual Basic

Visual Basic

```
With Me.ClTrueDBGrid1  
 .Splits(0).ColumnCaptionHeight = .Splits(0).ColumnCaptionHeight * 2  
 .Columns(0).Caption = "First line" + vbCrLf + "Second line"  
End With
```

To write code in C#

C#

```
this.clTrueDBGrid1.Splits[0].ColumnCaptionHeight =  
this.clTrueDBGrid1.Splits[0].ColumnCaptionHeight * 2;  
this.clTrueDBGrid1.Columns[0].Caption = "First line\nSecond line";
```

注意使用“\n”来指定在标题文本内的一个换行，执行此代码后，第一列将包含两行文本，第二列的标题将垂直居中。

TrueDBGrid	
First line Second line	Column 1
*	

同样地，设置**ColumnFooterHeight**属性控制列注脚的高度，当设置列的**FooterText**属性时使用常数指定一个换行。

8.2.4 拆分标题

Split对象也包含它自身的标题，对于一个带有拆分的网格，拆分标题可以作为第二行网格标题。

TrueDBGrid	
Split 0	
Column 0	Column 1
*	

然而，拆分标题最常用于至少包含两个拆分的网格，因为它们对于最终用户来说是理想的列分类分组。

Composers		Vital Statistics		
First	Last	Country	Birth	Death
Isaac	Albeniz	Spain	5/29/1860	5/18/1909
Johann Sebastian	Bach	Germany		
Samuel	Barber	United States	3/9/1910	
Bela	Bartok	Hungary	3/25/1881	9/26/1945
Ludwig van	Beethoven	Germany	12/16/1770	3/26/1827
Alban	Berg	Austria	2/9/1885	12/24/1935
Luciano	Berio	Italy	10/10/1925	
Hector	Berlioz	France	12/11/1803	3/8/1869
Leonard	Bernstein	United States	8/25/1918	
Georges	Bizet	France	10/25/1838	6/3/1875
Ernest	Bloch	Switzerland	7/24/1880	7/15/1959
Alexander	Borodin	Russia	11/12/1833	2/27/1887
Johannes	Brahms	Germany	5/7/1833	4/3/1897
Benjamin	Britten	England	11/22/1913	12/4/1976

8.3 三维显示vs.平面显示

WinForms版True DBGrid 提供了一个标准的平面控件外观，但更多吸引人的三维显示越来越多的用户很多控件中，三个平面外观结合形成3D外观，默认情况下，网格的FlatStyle 属性被设置为FlatModeEnum.Standard 时将会采用3-D外观。然而，该属性只能控制3D效果是否应用于网格的边框，标题栏，列头与列脚，以及记录选择列，它并不影响网格中单元格的数据或行列的划分，以下为适用的设置：

- 当FlatStyle被设置为FlatModeEnum.Standard, 网格外观如下：

Composers			Country
First	Last		Country
Isaac	Albeniz		Spain
Johann Sebastian	Bach		Germany
Samuel	Barber		United States
Bela	Bartok		Hungary
Ludwig van	Beethoven		Germany

- 当FlatStyle被设置为FlatModeEnum.PopUp, 网格外观如下：

Composers			Country
First	Last		Country
Isaac	Albeniz		Spain
Johann Sebastian	Bach		Germany
Samuel	Barber		United States
Bela	Bartok		Hungary
Ludwig van	Beethoven		Germany

注意初始网格外观与FlatModeEnum.Flat相同，当鼠标悬停于控件元素上，元素的外观会有3D外观。

- When FlatStyle is set to FlatModeEnum.Flat, the grid looks like this:

Composers		
First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany

为了实现这个网格的3D外观，包括它的内部，您可以在设计器或代码中设置以下属性：

1. 在属性窗口中，设置**RowDivider** 的样式属性为**Raised**，或者在代码中：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.RowDivider.Style = C1.Win.C1TrueDBGrid.LineStyleEnum.Raised
```

To write code in C#

C#

```
this.C1TrueDBGrid1.RowDivider.Style = C1.Win.C1TrueDBGrid.LineStyleEnum.Raised;
```

2. 在拆分集合编辑器中，对每个拆分的所有**ColumnDivider**样式对象设置**Style** 属性为**LineStyleEnum.Raised**，或者在代码中：

To write code in Visual Basic

Visual Basic

```
Dim C As C1.Win.C1TrueDBGrid.C1DisplayColumn
For Each C In Me.C1TrueDBGrid1.Splits(0).DisplayColumns
 C.ColumnDivider.Style = C1.Win.C1TrueDBGrid.LineStyleEnum.Inset
Next
```

To write code in C#

C#

```
C1.Win.C1trueDBGrid.C1DisplayColumn C ;
for each(C in this.C1trueDBGrid1.Splits[0].DisplayColumns)
{
 C.ColumnDivider.Style = C1.Win.C1TrueDBGrid.LineStyleEnum.Raised;
}
```

3. 在属性窗口中，设置**BackColor** 的常规样式为**Lavender**，或者在代码中：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Styles("Normal").BackColor = System.Drawing.Color.Lavender
```

To write code in C#

C#

```
this.clTrueDBGrid1.Styles["Normal"].BackColor = System.Drawing.Color.Lavender;
```

网格的外观会如下图所示：

注意，RowDivider对象的**Style** 属性改变为**Raised** 会在每个数据行中消耗额外的像素，会减少可见的行。尝试与其他颜色组合和分隔样式来达到不同的3D效果，在**边框和分隔线 (Section 8.4)**。

8.4 边框和分隔线

RowDivider 及**ColumnDivider** 属性可以使不同的水平和垂直线被选择，并且可以设置线的颜色，属性返回一个报两个属性的基本**GridLines** 对象，这两个属性**Style** 与**Color** 定义了网格单元格框的外观，**Style** 属性允许的值如下：

- **LineStyleEnum.Double**
- **LineStyleEnum.Inset**
- **LineStyleEnum.Raised**
- **LineStyleEnum.None**
- **LineStyleEnum.Single**

例如，设置RowDivider的**Style**属性为**LineStyleEnum.None**，消除行之间的分隔线并允许您在可用区域中添加更多的数据。

对于ColumnDivider属性，您可以设置**Style** 属性为**LineStyleEnum.None**，并设置**HeaderDivider** 属性为**False**，这可以使您可视的分组相关列，如下如所示：

8.5 非填充区域

根据在数据源中行与列的数量，网格内的一部分可能不包含数据单元，然而，这些“死区”可以使用**ExtendRightColumn**和**EmptyRows**属性来消除，通过使用**BackColor**属性改变死区的颜色。

8.5.1 最右侧列

当水平滚动网格时最后一列是完全可见的，在最后一列与网格有边框之间通常会有一个空白区域。

First	Last
Isaac	Albeniz
Johann Sebastian	Bach
Samuel	Barber
Bela	Bartok
Ludwig van	Beethoven
Alban	Berg
Luciano	Berio
Hector	Berlioz
Leonard	Bernstein

空白区域的颜色会根据您系统中对3D对象颜色的设置(或者按钮表面颜色)，通过**ExtendRightColumn**属性消除这个空白区域，该属性的默认值为**False**，但若设置它为**True**，最后一列将扩展它的宽度到网格边缘。

First	Last
Isaac	Albeniz
Johann Sebastian	Bach
Samuel	Barber
Bela	Bartok
Ludwig van	Beethoven
Alban	Berg
Luciano	Berio
Hector	Berlioz
Leonard	Bernstein

8.5.2 未使用数据行

如果数据源包含的行少于网格能够显示的部分，在AddNew row下方的区域(或者最后行下方的区域，如果**AllowAddNew**为**False**)空白的。

First	Last
Samuel	Barber
Leonard	Bernstein
Aaron	Copland
George	Gershwin
Charles	Ives
Virgil	Thomson
*	

空白区域的颜色依赖于您系统中3D 对象颜色的设置(或者按钮表面的颜色)，通过**EmptyRows**属性消除这个空白区域，该属性的默认值为**False**，但若设置它为**True**，在最后使用的数据行下方网格会显示空行。

First	Last
Samuel	Barber
Leonard	Bernstein
Aaron	Copland
George	Gershwin
Charles	Ives
Virgil	Thomson
*	

注意空白行不能被聚焦。

EmptyRows 与 **ExtendRightColumn** 属性被设置为**True** 以确保在网格内不会出现空白区域。

First	Last
Samuel	Barber
Leonard	Bernstein
Aaron	Copland
George	Gershwin
Charles	Ives
Virgil	Thomson
*	

8.6 高亮当前的行或单元格

*marquee*字段与当前网格单元格或行的高亮区域表示有关，**MarqueeStyle** 属性可以被设置为几个可能的演示，所有的 **MarqueeEnum** 对象的枚举如下显示：

- **MarqueeEnum.DottedCellBorder**

通过虚线边框高亮当前的单元格。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
▶ Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeEnum.SolidCellBorder**

这是一个独特的单元格高亮显示，在使用不同的背景色时它是非常有用的(因为虚线的矩形往往是难以辨认的)。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
▶ Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeEnum.HighlightCell**

该样式可以完全的转换当前单元格，使它的可视效果更出众，编辑样式的**BackColor**与**ForeColor**属性值可以被选择，可以在可编辑的网格中做出赏心悦目的效果。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
▶ Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeEnum.HighlightRow**

整个行都会被高亮，但它不可能指出行中哪个是当前的单元格，为了更改高亮的颜色编辑内置的**HighlightRow**样式，请参阅**高亮所选择单元格的行 (Section 13.3.4)**获取更多信息，当网格不能被编辑以及用户只能在某个时刻阅览某一条记录时该样式非常有用。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeStyleEnum.DottedRowBorder**

可以为整行设置虚线矩形框，它是替代**HighlightRow**的一个柔和高亮的首选。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeEnum.HighlightRowRaiseCell**

该值用于网格中的3D线，因为可以通过使用“凸起”外观当前单元格来设置高亮。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeEnum.NoMarquee**

该设置将选取框完全消失，这项用例非常有用，当前行都是无关的，或者您不希望引起用户对网格的注意。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

- **MarqueeEnum.FloatingEditor**

这是网格默认的选取框样式，单元格文本(事实上只有文本，而不是整个单元格)是高亮的，还有一个闪烁的文本光标(插入记号)在文本的结尾。

Composers		
First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

高亮的颜色就是您系统的高亮颜色，浮动编辑样式模仿了Microsoft Access数据表单的样式，闪烁的文本选框表示单元格是待编辑状态，因此命名选取框样式的浮动编辑器，因为没有其他的选取框样式置于同待编辑模式一样的单元格内，带有浮动编辑器的网格行为有时不同于其他的选取框样式，当**MarqueeStyle**属性被设置为**MarqueeEnum.FloatingEditor**时以下列表总结了不同：

1. 以下属性会被浮动编辑器忽略：**EditDropDown**和**EditorStyle**。
2. 当使用带有浮点编辑器的**AddCellStyle**和**AddRegexCellStyle**方法时，网格忽略当前**Conditionparameter**的单元格位(**CellStyleFlag.CurrentCell**)并高亮行位(**CellStyleFlag.MarqueeRow**)，更多详细信息，请参阅**应用样式到单元格 (Section 10.3)**。
3. 浮动编辑器将不会在带有单选按钮或者图片的单元格内显示，正如**项值间的自动数据转换**中描述，一个虚线单元格选取框可以被选择，当当前的单元格变为常规文本显示，将返回浮动编辑器高亮。
4. **CycleOnClick**属性(应用于**ValueItemCollection**)不会有影响，当**MarqueeStyle**属性被设置为**MarqueeEnum.FloatingEditor**。
5. 当用户双击网格内的非当前单元格，**C1TrueDBGrid**控件的**DoubleClick**事件不会被激发，这是因为第一次点击被浮动编辑器当做开始编辑，当点击时单元格会启动编辑模式，然而，通常双击当前网格的单元格会触发**DoubleClick**事件。

8.7 行高度与自动换行

以下主题描述如何使用**RowHeight**属性调整网格中所有行的高度以及使用**WrapText**属性自动换行。

8.7.1 调整所有网格行的高度

通过在其可视编辑模式中放置网格或者在属性窗口中更改网格的**RowHeight**属性在交互时交互的配置行的高度，在运行时，如果**AllowRowSizing**被设置为**RowSizingEnum.AllRows**或**RowSizingEnum.IndividualRows**用户可以交互的调整行高，更多详细信息请参阅**运行时交互**。

RowHeight属性以像素表示，然而，设置为0会导致网格重新调整其显示，以便每一行都能按照当前文本格式占一行文本，因此使用以下代码调整行高度以显示三行文本：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.RowHeight = 0
Me.C1TrueDBGrid1.RowHeight = 3 * Me.C1TrueDBGrid1.RowHeight
```

To write code in C#

C#

```
this.c1TrueDBGrid1.RowHeight = 0;
this.c1TrueDBGrid1.RowHeight = 3 * this.c1TrueDBGrid1.RowHeight;
```

当需要显示多行的备注字段时这项技术就会非常有效，如下例：

Element	Description
Actinium	A radioactive chemical element found with uranium and radium in pitchblende and other minerals and formed in reactors by the neutron irradiation of radium.
Aluminum	A silvery, lightweight, easily worked metal that resists corrosion and is found abundantly, but only in combination.
Americium	One of the transuranic elements produced by the beta decay of an isotope of plutonium.
Antimony	A silvery-white, brittle, metallic chemical element of crystalline structure, found only in combination. It is used in alloys with other metals to harden them and increase

注意Description列的样式对象必须有它的**WrapText** 属性并设置为**True**，否则备注字段显示将在第一行后被截断。

8.7.2 在单元格内自动换行

默认情况下，一个网格单元格显示一行文本，但在单元格的右边框文本会被截断，通过更改网格的**RowHeight** 属性及对目标列**Style**对象的**WrapText** 属性设置为**True**以增加多行文本，如果**WrapText** 设置为**True**（默认为**False**），会在单词前发生换行，否则会在单元格内只能部分显示，单元格内容将继续在下一行中显示，前提是网格的行高度能够容纳多行文本。

使用以下的循环，使所有的网格列自动换行:

To write code in Visual Basic

Visual Basic

```
Dim C As Cl.Win.ClTrueDBGrid.ClDisplayColumn
For Each C In Me.ClTrueDBGrid1.Splits(0).DisplayColumns
 C.Style.WrapText = True
Next
```

To write code in C#

C#

```
Cl.Win.CltrueDBGrid.ClDisplayColumn C ;
for each(C in this.CltrueDBGrid1.Splits[0].DisplayColumns)
{
 C.Style.WrapText = true ;
}
```

8.8 更改行颜色

通过更改相邻行的背景色往往可以提高显示的可读性，当**AlternatingRows** 属性为**True**，通过使用内置的样式**OddRow**和**EvenRow** 分别显示奇数行（第一个显示行为1）和偶数行。

8.9 水平与垂直对齐

使用列**Style**对象的**HorizontalAlignment**属性控制一个列中单元格的水平放置，该属性允许的值如下：

- **AlignHorzEnum.General**
- **AlignHorzEnum.Near**
- **AlignHorzEnum.Center**
- **AlignHorzEnum.Far**
- **AlignHorzEnum.Justify**

AlignHorzEnum.General为数据单元格的默认设置，代表了基本数据类型的对齐格式，例如，字符串是左对齐，而数字是右对齐。

使用**Style**对象的**VerticalAlignment**成员控制网格单元格内的垂直放置，该属性允许的值如下：

- **AlignVertEnum.Top**
- **AlignVertEnum.Center**
- **AlignVertEnum.Bottom**

对于数据单元格，默认值为**AlignVertEnum.Top**，对于静态网格元素，如标题栏，列标题，以及列注脚，其默认值为**AlignVertEnum.Center**，请参阅**默认命名样式 (Section 10.1.1)**主题学习如何导出默认值。

以下网格描述了使用**HorizontalAlignment**和**VerticalAlignment**属性的所有可能情况。

	AlignHorzEnum.Near	AlignHorzEnum.Center	AlignHorzEnum.Far
AlignVertEnum.Top	Cell Text	Cell Text	Cell Text
AlignVertEnum.Center	Cell Text	Cell Text	Cell Text
AlignVertEnum.Bottom	Cell Text	Cell Text	Cell Text

AlignHorzEnum.General和**AlignHorzEnum.Justify**设置被省略，这是因为**AlignHorzEnum.General**设置文本对齐为**AlignHorzEnum.Near**，数字对齐为**AlignHorzEnum.Far**，**AlignHorzEnum.Justify**设置对齐单元格边框，但在这种情况下其外观会如**AlignHorzEnum.Near**设置。

HorizontalAlignment与**VerticalAlignment**属性与样式概念紧密结合，更多详细信息，请参阅**如何使用样式 (Section 10)**。

9 如何使用拆分

WinForms版True DBGrid拥有类似于窗口性能的拆分，如Microsoft Excel和Word产品，在多个水平或垂直面板中使用拆分来显示数据，这些面板或拆分可以用不同颜色和字体来显示数据，拆分可以以一个单元或单独模块实现滚动，也可以显示不同的列集或相同的集，也可以禁止拆分对一个或多个列或行集合滚动，不像其他网格产品，WinForms版True DBGrid的固定（非滚动）列或行不必要在网格左侧开始，但它可以右侧或者中间，固定行和列的多个组可以在一个网格存在，拆分可以为您的应用程序提供数据呈现的不同可能。

无论您何时使用WinForms版True DBGrid，您总会使用到拆分，网格包含至少一个水平拆分，拆分属性被设置为默认值，因而拆分的属性可以被忽略直到它被需要，因此如果您不需要在一个网格中创建和操纵多个拆分，你可以跳过此章。

通过使用Split对象和SplitCollection对象创建和操纵拆分，因为一个单独的列只能在一个拆分中可见，而在其他拆分中隐藏，每个Split对象包含它自己的列集，即C1DisplayColumnCollection，该集合提供了每个拆分的外观及他所包含的列的外观。

9.1 引用拆分及其属性

C1TrueDBGrid对象初始包含一个水平拆分，如果创建了一个额外的拆分，您可以使用网格的SplitIndex属性决定或设置当前的拆分(即聚焦的拆分):

To write code in Visual Basic

Visual Basic

```
' 从0号索引读取当前的拆分。  
Dim idx as Integer = Me.C1TrueDBGrid1.SplitIndex  
  
' 设置索引变量的聚焦拆分。  
Me.C1TrueDBGrid1.SplitIndex = idx
```

To write code in C#

C#

```
// 从0号索引读取当前的拆分。  
int idx = this.c1TrueDBGrid1.SplitIndex;  
  
// 设置索引变量的聚焦拆分。  
this.c1TrueDBGrid1.SplitIndex = idx;
```

同一数据源的每个拆分都有不同的视图，具有同独立网格相同的行为，如果不使用自定义拆分属性创建额外的拆分，所有的拆分将全部相同且每一个拆分的行为与原始网格将会非常类似。

注意一些属性，如RecordSelectors和MarqueeStyle在C1TrueDBGrid和Split对象中均支持，三个主要规则应用于属性且对于网格和它的拆分是常规的：

1. 当您设置或获取Split对象的属性时，您可以访问一个具体的拆分，而在同一个网格的其他拆分不会受到影响。
2. 当您获取C1TrueDBGrid对象的属性时，您可以访问当前拆分中的同一属性。
3. 当您设置C1TrueDBGrid对象的一个属性时，您可以对所有拆分中的同一属性进行设置。

为了解如何在代码中使用这些规则，下述示例演示了一个带有两个水平拆分的网格，且当前拆分索引为1，为了确定当前使用的选取框样式，请参考以下声明：

To write code in Visual Basic

Visual Basic

```
marquee = Me.C1TrueDBGrid1.MarqueeStyle  
marquee = Me.C1TrueDBGrid1.Splits(1).MarqueeStyle  
marquee = Me.C1TrueDBGrid1.Splits(Me.C1TrueDBGrid1.SplitIndex).MarqueeStyle
```

To write code in C#

C#

```
marquee = this.c1TrueDBGrid1.MarqueeStyle;  
marquee = this.c1TrueDBGrid1.Splits[1].MarqueeStyle;  
marquee = this.c1TrueDBGrid1.Splits[this.csss1TrueDBGrid1.SplitIndex].MarqueeStyle;
```

为了对网格中所有拆分改变选取框的固定单元格边框，您可以使用：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.MarqueeStyle = MarqueeEnum.SolidCellBorder
```

To write code in C#

C#

```
this.c1TrueDBGrid1.MarqueeStyle = MarqueeEnum.SolidCellBorder;
```

注意该声明等价于：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).MarqueeStyle = MarqueeEnum.SolidCellBorder  
Me.C1TrueDBGrid1.Splits(1).MarqueeStyle = MarqueeEnum.SolidCellBorder
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits(0).MarqueeStyle = MarqueeEnum.SolidCellBorder;  
this.c1TrueDBGrid1.Splits(1).MarqueeStyle = MarqueeEnum.SolidCellBorder;
```

同样的，可以对每个拆分设置选取框样式的不同值：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).MarqueeStyle = MarqueeEnum.NoMarquee  
Me.C1TrueDBGrid1.Splits(1).MarqueeStyle = MarqueeEnum.FloatingEditor
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits(0).MarqueeStyle = MarqueeEnum.NoMarquee;
```

```
this.c1TrueDBGrid1.Splits(1).MarqueeStyle = MarqueeEnum.FloatingEditor;
```

这些规则仅应用于一个**C1TrueDBGrid**对象并且它关联了**Split**对象，没有其他的对象对拥有类似的关系。

9.1.1 C1TrueDBGrid常规拆分属性

以下属性在**Split**和**C1TrueDBGrid**对象中均支持，这里附加以下规则对前一章中的内容进行描述：

Property	Description
AllowColMove	使交互列移动。
AllowColSelect	使交互列选择。
AllowRowSelect	使交互行选择。
AllowRowSizing	使交互行调整大小。
AlternatingRowStyle	控件是否奇/偶行样式应用于一个拆分。
CaptionStyle	控件拆分的标题样式。
CurrentCellVisible	设置/返回当前单元格的变更状态。
ExtendRightColumn	设置/返回拆分的扩展列。
FetchRowStyles	控件的 FetchRowStyle 事件是否被触发。
FirstRow	书签行占据第一显示行。
LeftCol	返回最左侧可见列。
MarqueeStyle	设置/返回一个拆分的选取框样式。
RecordSelectors	显示/隐藏左边框的选择板。

 注意: **Caption** 属性并不包含在该列表中，即使两个对象都支持，因为网格和拆分都包含分离的标题栏，网格的**Caption**属性设置不能应用于每个拆分标题的同一个字符串。

9.1.2

以下属性在**Split**对象中支持，但在**C1TrueDBGrid**中不支持，因此为了给整个网格应用一个值，可以单独的为每个拆分设置值。

Property	Description
AllowFocus	允许拆分中的单元格被聚焦。
HorizontalScrollGroup	控件水平滚动条。
Locked	如果禁止拆分的数据输入，可以设置为 True 。
SplitSize	根据 SizeMode 设置/返回拆分的宽度。
SplitSizeMode	控件的拆分是否可以缩放或者是固定尺寸。
VerticalScrollGroup	控件的垂直滚动条。

9.2 拆分矩阵符号

当网格包含水平和垂直拆分，也就是说它可以被组织为一个二维拆分矩阵，在矩阵中拆分对象属性的引用和访问可以使用一个二维矩阵符号来完成，在拆分矩阵中的一个特定拆分索引是一个拆分行，此时列由逗号分隔，例如，在第三个水平拆分（行）中访问第二个垂直拆分（列）如下：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits.Item(2,1).Style.ForeColor = System.Drawing.Color.Blue
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[2,1].Style.ForeColor = System.Drawing.Color.Blue;
```


 注意: **Item** 属性用于之前的示例，当使用拆分矩阵符号访问一个拆分，**Item** 属性必须明确指定，当在一个一维结构的网格中访问拆分时，**Item** 属性将被隐藏或被省略。

例如，访问仅使用水平拆分网格的第二个拆分，其显示如下：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(1).Style.ForeColor = System.Drawing.Color.Blue
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits(1).Style.ForeColor = System.Drawing.Color.Blue;
```

9.3 创建与移除拆分

在代码中，您必须使用**RemoveHorizontalSplit**, **InsertHorizontalSplit**, **RemoveVerticalSplit**, 及**RemoveHorizontalSplit**方法创建与移除拆分，每个方法都从0拆分开始：

To write code in Visual Basic

Visual Basic

```
Dim S As C1TrueDBGrid.Split
```

· 创建带有7个索引的拆分。

```
Me.C1TrueDBGrid1.InsertVerticalSplit(7)
```

· 移除带有5个索引的拆分。

```
Me.C1TrueDBGrid1.RemoveVerticalSplit(5)
```

To write code in C#

C#

```
C1TrueDBGrid.Split S;  
  
// 创建带有7个索引的拆分。  
this.c1TrueDBGrid1.InsertVerticalSplit(7);  
  
// 移除带有5个索引的拆分。  
this.c1TrueDBGrid1.RemoveVerticalSplit(5);
```

您使用**SplitCollection**的**Count** 属性决定网格中拆分的数量:

To write code in Visual Basic

Visual Basic

```
' 在C1TrueDBGrid1中设置变量等于拆分的数量。  
variable = Me.C1TrueDBGrid1.Splits.Count
```

To write code in C#

C#

```
// 在C1TrueDBGrid1中设置变量等于拆分的数量。  
variable = this.c1TrueDBGrid1.Splits.Count;
```

您可以使用**Count** 属性对所有的拆分进行迭代, 例如:

To write code in Visual Basic

Visual Basic

```
For n = 0 To Me.C1TrueDBGrid1.Splits.Count - 1  
 Debug.WriteLine (Me.C1TrueDBGrid1.Splits(n).Caption)  
Next n
```

To write code in C#

C#

```
for (n = 0 ; n < this.c1TrueDBGrid1.Splits.Count; n++)  
{  
 Console.WriteLine (this.c1TrueDBGrid1.Splits[n].Caption);  
}
```

当让, 更有效的方法可以使用For Each...Next循环:

To write code in Visual Basic

Visual Basic

```
Dim S As C1TrueDBGrid.Split  
For Each S In Me.C1TrueDBGrid1.Splits  
 Debug.WriteLine (S.Caption)  
Next
```

To write code in C#

C#

```
C1TrueDBGrid.Split S;  
foreach (S In this.c1TrueDBGrid1.Splits)  
{  
 Console.WriteLine (S);  
}
```

创建的Split对象将继承集合中最后对象的所有属性。

9.4 在拆分中使用列

在WinForms版True DBGrid中的每个拆分包含它自己的列集合，C1DisplayColumnCollection对象提供了特定拆分中两个属性显示的属性访问，C1DisplayColumnCollection的特定属性为单个拆分提供巨大的灵活性，网格连接单个数据源，因此拆分对于同一个数据呈现不同的视图，因此，在每个拆分中的C1DisplayColumnCollection包含同样数量的列，列也绑定相同的数据字段。

然而，C1DisplayColumn对象属性的其他值，如Visible，会根据拆的不同而不同，这些属性被称为split-specific，例如，在代码中创建的列默认是不可见的，因此在之前示例名为LastName的列是不可见的，以下代码在第二个拆分中设置可见：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(1).DisplayColumns("LastName").Visible = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits(1).DisplayColumns("LastName").Visible = true;
```

Since Visible is a split-specific property, the LastName column remains invisible in other splits.

9.5 调整大小与缩放拆分

WinForms版True DBGrid提供对所有控件中的单个拆分的大小调整与缩放拆分，配置的拆分具有准确的宽度或高度，拥有固定的数目的行或列，或根据其他拆分调整大小比例，当开始使用WinForms版True DBGrid控件时，拆分仍可以使用各种方式而不必掌握所有的细节。

在运行时，Split对象的实际尺寸根据它的SplitSize和SplitSizeMode属性确定，SplitSizeMode属性指定了度量的单位，SplitSize属性指定了单位的数量，WinForms版True DBGrid支持三种不同的模式支持拆分，通过SplitSizeMode属性确定：

Mode	Description
SizeModeEnum.Scalable	表示与其他拆分相对宽度。
SizeModeEnum.Exact	指定容器坐标中的固定宽度。
SizeModeEnum.NumberofColumns	指定固定数量的列。

一个可缩放拆分使用其SplitSize属性的值来确定拆分占据空间的百分比，对于任意的可缩放拆分，百分比是由所有其他可缩放的拆分的SplitSize值的总和除以其SplitSize值确定的。因此，考虑到可缩放拆分的SplitSize属性是分数的分子，分母是可缩放拆分尺寸的总和，可缩放拆分会在不可缩放拆分获取资源后分配剩余的空间，在默认情况下，所有的拆分都

是可缩放的，所以他们会争夺整个网格的显示区域，当网格只包含一个拆分时SplitSizeMode始终是可缩放的。

一个精确的拆分使用其SplitSize属性的值作为容器坐标的固定宽度，如果他们不能适应网格的水平范围，则拆分将被截断，该模式不适用于当一个网格仅包含一个拆分的情况。

一个固定列的拆分使用SplitSize属性来指定拆分中显示的列数，如果所显示的列的大小被改变（无论是通过代码方式或用户交互方式），或者在拆分中的列被水平滚动，以致所显示列的宽度是不同的，这些拆分会自动重新配置整个网格，这种模式主要用于创建固定列而不是水平滚动，然而它也可以用于各种其他目的，当网格仅包含一个拆分时该模式并不适用。

注意，当仅存在一个拆分（网格的默认行为）且拆分跨越整个网格的宽度时，这个SplitSizeMode属性总是可缩放的，并且SplitSize属性总是1，当只有一个拆分时这些属性的设置不会有影响，如果有多个拆分，那么此时删除所有拆分只余一个，因此剩余拆分的SplitSizeMode和SplitSize属性将分别自动转化为0和1。

在默认情况下，新创建的拆分SplitSizeMode属性是SizeModeEnum.Scalable，并且SplitSize属性设置为1，例如，使用以下代码创建两个额外拆分：

To write code in Visual Basic

Visual Basic

在左侧创建一个拆分。

```
Me.C1TrueDBGrid1.InsertHorizontalSplit(0)
```

创建另一个。

```
Me.C1TrueDBGrid1.InsertHorizontalSplit(0)
```

To write code in C#

C#

// 在左侧创建一个拆分。

```
this.c1TrueDBGrid1.InsertHorizontalSplit(0);
```

// 创建另一个。

```
this.c1TrueDBGrid1.InsertHorizontalSplit(0);
```

The resulting grid display will appear as follows:

网格会显示如下：

注意到每个拆分占了整个网格控件的1/3，这是因为有三个可缩放的拆分，每个拆分有一个SplitSize为1的属性，如果拆分的尺寸分别变为1, 2, 和3:

To write code in Visual Basic

Visual Basic

更改相对尺寸为1。

```
Me.C1TrueDBGrid1.Splits(0).SplitSize = 1
```

更改相对尺寸为2。

```
Me.C1TrueDBGrid1.Splits(1).SplitSize = 2
```

更改相对尺寸为3。

```
Me.C1TrueDBGrid1.Splits(2).SplitSize = 3
```

To write code in C#

C#

更改相对尺寸为1。

```
this.c1TrueDBGrid1.Splits[0].SplitSize = 1;
```

更改相对尺寸为2。

```
this.c1TrueDBGrid1.Splits[1].SplitSize = 2;
```

更改相对尺寸为3。

```
this.c1TrueDBGrid1.Splits[2].SplitSize = 3;
```

网格显示将会如下:

First	First	Last	First	Last
Isaac	Isaac	Albeniz	Isaac	Albeniz
Johann Seba	Johann Sebastian	Bach	Johann Sebastian	Bach
Samuel	Samuel	Barber	Samuel	Barber
Bela	Bela	Bartok	Bela	Bartok
Ludwig van	Ludwig van	Beethov	Ludwig van	Beethoven
Alban	Alban	Berg	Alban	Berg
Luciano	Luciano	Berio	Luciano	Berio
Hector	Hector	Berlioz	Hector	Berlioz
Leonard	Leonard	Bernsteir	Leonard	Bernstein
Georges	Georges	Bizet	Georges	Bizet
Ernest	Ernest	Bloch	Ernest	Bloch
Alexander	Alexander	Borodin	Alexander	Borodin
Johannes	Johannes	Brahms	Johannes	Brahms
Beniamin	Benjamin	Britten	Benjamin	Britten

Diagram illustrating the grid layout with three columns. Red arrows indicate the relative widths of the columns: 1/6 for the first column, 1/3 for the second column, and 1/2 for the third column.

注意到拆分尺寸的总数为 $(1+2+3)=6$ ，因此每个拆分的尺寸是分子与其SplitSize属性值和为6的分数。

当拆分的SplitSizeMode 被设置为**SizeModeEnum.Exact**，则该拆分会接受其他拆分的空间，这个行为多少有些复杂，但理解如何缩放拆分是有帮助的，例如，拆分设置如下:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).SplitSizeMode = C1.Win.C1TrueDBGrid.SizeTypeEnum.Scalable
Me.C1TrueDBGrid1.Splits(0).SplitSize = 1
```

```
Me.C1TrueDBGrid1.Splits(1).SplitSizeMode = C1.Win.C1TrueDBGrid.SizeTypeEnum.Exact
Me.C1TrueDBGrid1.Splits(1).SplitSize = 250
```

```
Me.C1TrueDBGrid1.Splits(2).SplitSizeMode = C1.Win.C1TrueDBGrid.SizeTypeEnum.Scalable
Me.C1TrueDBGrid1.Splits(2).SplitSize = 2
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].SplitSizeMode =
C1.Win.C1TrueDBGrid.SizeTypeEnum.Scalable;
this.c1TrueDBGrid1.Splits[0].SplitSize = 1;

this.c1TrueDBGrid1.Splits[1].SplitSizeMode = C1.Win.C1TrueDBGrid.SizeTypeEnum.Exact;
this.c1TrueDBGrid1.Splits[1].SplitSize = 250;

this.c1TrueDBGrid1.Splits[2].SplitSizeMode =
C1.Win.C1TrueDBGrid.SizeTypeEnum.Scalable;
this.c1TrueDBGrid1.Splits[2].SplitSize = 2;
```

使用此方法配置拆分后，其结果显示如下：

First	Last	Count
Isaac	Albeniz	Spain
Johann Seb	Bach	Germa
Samuel	Barber	United
Bela	Bartok	Hunga
Ludwig van	Beethoven	Germa
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France
Leonard	Bernstein	United
Georges	Bizet	France
Ernest	Bloch	Switze
Alexander	Borodin	Russia
Johannes	Brahms	Germa
Benjamin	Britten	Engla

在中间的固定大小的拆分（拆分1）被精确地配置为250个像素，并且其余的拆分争夺剩余的网格的空间，由于剩余的拆分都是可缩放的，它们根据使用SplitSize属性值计算出的百分比划分的剩余的空间，因而最左边的拆分占用的剩余三分之一的空间，最右边的分裂占据2/3。

SplitSizeMode属性被设置为SizeModeEnum.NumberOfColumns的拆分为等同于精确拆分，除了它们的尺寸是由列的整数倍的宽度决定，然而宽度是动态的，所以调整列的大小或滚动以致视图中不同的列可以让整个网格重新配置它本身。

避免创建无缩放拆分网格，尽管WinForms版TrueDBGrid能够处理这种情况，但这种方式很难配置网格，例如，如果没有拆分是可缩放的，那么所有的拆分将具有确切的大小，它可能没有填充网格的水平宽度，如果拆分的总宽度过短，WinForms版TrueDBGrid显示“空领域”将不会有任何拆分，如果拆分的总宽度比网格更宽，那么WinForms版TrueDBGrid将只显示无法显示拆分的分隔线。

9.6 通过用户交互创建并调整拆分的大小

拆分可以在代码中创建并调整大小，然而用户可以交互地创建并调整拆分，通过设置AllowHorizontalSplit 或 AllowVerticalSplit 属性为True，默认情况下，两个属性均为False，以防止用户创建并调整拆分的大小。

将这些属性设置为False的网格如下图显示，注意在水平滚动条的左边框或者垂直滚动条上方没有拆分框。

新的拆分将继承原始拆分的属性，这两个拆分的SplitSizeMode属性将自动设置为SizeModeEnum.Scalable，不管原始拆分的 SplitSizeMode，两个拆分的SplitSize属性将被设定为所述拆分的尺寸比例，SplitSize属性的值可能最终会被相当大，这是因为WinForms版True DBGrid需要选择总拆分的尺寸的最小公分母，并且用户可以将指针拖动到任意的位置。

垂直拆分

如果拆分的AllowVerticalSplit属性被设置为True:

To write code in Visual Basic

Visual Basic

```
Me.c1TrueDBGrid1.AllowVerticalSplit = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AllowVerticalSplit = true;
```

一个拆分框将会出现在垂直滚动条的顶端，并当光标在拆分框上方时，它将返回使用垂直箭头的两个水平栏，从拆分框拖动光标来创建一个新的拆分。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

当一个拆分被创建，拖动光标上下调整拆分的相对尺寸。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary

水平拆分

若拆分的AllowHorizontalSplit属性被设置为**True**:

To write code in Visual Basic

```
Visual Basic  
Me.c1TrueDBGrid1.AllowHorizontalSplit = True
```

To write code in C#

```
C#  
this.c1TrueDBGrid1.AllowHorizontalSplit = true;
```

一个拆分框将会出现在水平滚动条的左端，并当光标在拆分框上方时，它将返回使用水平箭头的两个垂直栏，从拆分框拖动光标来创建一个新的拆分。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria
Luciano	Berio	Italy
Hector	Berlioz	France

当一个拆分被创建，拖动光标左右调整拆分的相对尺寸。

First	First	Last	Co
Isaac	Isaac	Albeniz	Sp
Johann Sebasti	Johann Sebastian	Bach	Ge
Samuel	Samuel	Barber	Un
Bela	Bela	Bartok	Hu
Ludwig van	Ludwig van	Beethoven	Ge
Alban	Alban	Berg	Au
Luciano	Luciano	Berio	Ital
Hector	Hector	Berlioz	Frä

总结

拆分可以在代码中创建或调整尺寸，但AllowHorizontalSplit 和 AllowVerticalSplit 属性控制用户是否能在运行时交互的创建或调整拆分的大小。

用户可以重新调整两个拆分的相对尺寸，仅当两个拆分的AllowSizing属性为True时，当用户完成调整尺寸操作时，两个拆分的总大小保持不变，但两个拆分的SplitSizeMode属性将被自动设置为SizeModeEnum.Scalable，无论其以前的设置为何值，两个拆分的SplitSize属性将被设置为反映其新尺寸的比例值。

9.7 垂直滚动与拆分分组

默认情况下，网格仅有从索引0开始的一个水平的拆分，并且它的HScrollBar 和 VScrollBar 样式属性被设置为ScrollBarStyleEnum.Automatic，即水平或垂直的滚动条会根据列的宽度和行内数据的数量出现，拆分的默认HorizontalScrollGroup 和 VerticalScrollGroup 属性被设置为1，Splits有相同的滚动组属性设置，可以同时设置垂直和水平滚动，当一个拆分被创建时，它将从两个滚动条中继承并且继承从父拆分中继承Scroll Group属性，若所有的拆分拥有相同的HorizontalScrollGroup或VerticalScrollGroup，可以将它们的HScrollBar 和VScrollBar 样式属性设置为ScrollBarStyleEnum.Automatic，此时WinForms版True DBGrid 在滚动组的最右或最低部显示垂直滚动条或水平条，更改单个滚动条将会同时引起同一个组里所有拆分的改变。

例如，两个额外的拆分通过以下代码创建：

To write code in Visual Basic

Visual Basic

▸ 在左边创建一个拆分。

```
Me.c1TrueDBGrid1.InsertHorizontalSplit(0)
```

▸ 创建另一个。

```
Me.c1TrueDBGrid1.InsertHorizontalSplit(0)
```

To write code in C#

C#

// 在左边创建一个拆分。

```
this.c1TrueDBGrid1.InsertHorizontalSplit(0);
```

// 创建另一个。

```
this.c1TrueDBGrid1.InsertHorizontalSplit(0);
```

网格的显示如下：

三个拆分都有相同的**HScrollBar** 及 **VScrollBar** 设置，并且**VerticalScrollGroup** 被设置为**1**，此外，仅有一个垂直滚动条显示且在最右边的拆分中显示，当用户操作该滚动条时，所有三个拆分都会同时滚动。

垂直拆分会做出相同的反应，再添加两个垂直拆分至网格后，所有拆分都有相同的**HorizontalScrollGroup** 值且为**1**，因此网格的下方仅有一个水平滚动条，并且若滚动条被滚动，则三个拆分都会同时被滚动。

改变拆分的滚动组属性其中一个属性可以独立的创建拆分组，在之前的示例中，对中间两个拆分设置**HorizontalScrollGroup** 属性为**2** 创建一个新的滚动组：

To write code in Visual Basic

Visual Basic

```
Me.c1TrueDBGrid1.Splits.Item(0,1).HorizontalScrollGroup = 2
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0,1].HorizontalScrollGroup = 2;
```

在声明执行后，滚动中间拆分时不会打断其他的拆分，其显示如下图。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary

Country	Birth	Death
Spain	5/29/1860	5/18/1909
Germany		
United States	3/9/1910	

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States

注意到中间的拆分现在包含一个水平滚动条，该滚动条仅能在中间的拆分中操作，因为它的**HorizontalScrollGroup** 属性为**2**，在最下方拆分的水平滚动条现在仅能控制底部和顶部的拆分，它不在影响中间的拆分。

该特性的一个常规应用是创建两个独立的拆分组，用户可以通过滚动每一个拆分对不同的记录比较字段值。

9.8 水平滚动与固定列

每个拆分的滚动是独立的，通常情况下，一个或多个列需要阻止水平或垂直滚动，使得列始终处于视图中，**WinForms 版True DBGrid** 提供了简单的方法在网格中的任意位置保持滚动的列数（甚至在中间！），您仅需几个拆分属性。

实例中包含一个带有三个水平拆分，以下代码将在中间拆分中“固定”列0和列1：

To write code in Visual Basic

Visual Basic

```
' 隐藏Splits(1)中除了列0和1的所有列。
Dim Cols As C1TrueDBGrid.C1DisplayColumnCollection
Dim C As C1TrueDBGrid.C1DisplayColumn

Cols = Me.C1TrueDBGrid1.Splits(1).DisplayColumns
For Each C In Cols
 C.Visible = False
Next C
Cols(0).Visible = True
Cols(1).Visible = True

' 配置Splits(1)准确显示两行并禁用调整大小。
With Me.C1TrueDBGrid1.Splits(1)
 .SplitSizeMode = SizeModeEnum.NumberOfColumns
 .SplitSize = 2
 .AllowHorizontalSizing = False
End With
```

To write code in C#

C#

```
// 隐藏Splits(1)中除了列0和1的所有列。
```

```
C1TrueDBGrid.C1DisplayColumnCollection Cols;
C1TrueDBGrid.C1DisplayColumn C;

Cols = this.c1TrueDBGrid1.Splits[1].DisplayColumns
foreach (C In Cols)
{
 C.Visible = false;
}
Cols(0).Visible = true;
Cols(1).Visible = true;

// 配置Splits(1)准确显示两行并禁用调整大小。
this.c1TrueDBGrid1.Splits[1].SplitSizeMode = SizeModeEnum.NumberOfColumns;
this.c1TrueDBGrid1.Splits[1].SplitSize = 2;
this.c1TrueDBGrid1.Splits[1].AllowHorizontalSizing = false;
```

通常情况下，如果在一个拆分中列0和列1将不会滚动，在其他的拆分中它们将不可见：

To write code in Visual Basic

Visual Basic

```
' 在拆分0和2中使列0和1不可见。
Dim Cols As C1TrueDBGrid.C1DisplayColumnCollection
Cols = Me.C1TrueDBGrid1.Splits(0).DisplayColumns
Cols(0).Visible = False
Cols(1).Visible = False
Cols = Me.C1TrueDBGrid1.Splits(2).DisplayColumns
Cols(0)Visible = False
Cols(1)Visible = False
```

To write code in C#

C#

```
// 在拆分0和2中使列0和1不可见。
C1TrueDBGrid.C1DisplayColumnCollection Cols;
Cols = this.c1TrueDBGrid1.Splits[0].DisplayColumns;
Cols[0].Visible = false;
Cols[1].Visible = false;
Cols = this.c1TrueDBGrid1.Splits[2].DisplayColumns;
Cols[0]Visible = false;
Cols[1]Visible = false;
```

9.9 跨拆分导航

跨拆分导航由网格的**TabAcrossSplits** 和每个拆分的**AllowFocus** 属性控制，跨导航拆分可以使用整个网格来讨论，获取更多信息，请参阅[运行时交互](#)。

10 如何使用样式

WinForms版True DBGrid 使用类似于Microsoft Word 和 Excel的样式模型，用以简化自定义的网格外观，一个**Style** 对象时对字体，颜色，图片以及格式信息的连接，包含如下的属性：

Property	Description
Alpha	获取或设置当样式被呈现时的透明度控件。
BackColor	获取或设置与一个Style相关联的背景颜色。
BackColor2	获取或设置与一个Style相关联的背景颜色。
BackgroundImage	获取或设置与一个Style相关联的背景图像。
BackgroundPictureDrawMode	获取或设置一个BackgroundImage的绘制方法。
Borders	获取与该样式相关联的 GridBorders 。
Font	获取或设置与一个Style相关联的字体。
ForeColor	获取或设置与一个Style相关联的前景颜色。
ForegroundImage	获取或设置与一个Style相关联的前景图像。
ForegroundPicturePosition	获取或设置绘制的 ForegroundImage 位置。
GammaCorrection	获取或设置一个值，该值决定在线性渐变的样式呈现时是否启用伽玛校正。
GradientMode	指定线性渐变的方向。
HorizontalAlignment	获取或设置文本的水平对齐。
Locked	获取或设置一个值，该值决定在相关联的对象中能否被输入。
Name	获取或设置Style的名称。
Padding	获取或设置单元格中内容和它的边缘之间的空间。
Trimming	获取或设置修剪字符串，当它不完全适合布局形状。
VerticalAlignment	获取或设置文本的垂直对齐。
WrapText	获取或设置一个值，该值决定是否文本被换行，当它不完全适合布局形状。

10.1 内置命名样式

当网格先被创建时，它有一个用以显示的内置命名样式，例如，**Heading**样式决定了用以显示列头的属性，通过使用**C1TrueDBGrid Styles Editor**更改内置命名样式，在设计时统一更改网格的外观，在运行时，**GridStyleCollection** 提供了访问相同命名样式的集合，初始时所有网格包含十个内置样式，控件内包含以下用以显示的网格元素：

Element	Description
Caption	网格或者拆分的标题栏。
Editor	网格内的单元格编辑器。
EvenRow	在偶数行中的数据单元格。

Filter Bar	在过滤栏列的数据单元格。
Footer	列注脚。
Group	在网格分组区域中的分组列。
Heading	列标题。
HighlightRow	在高亮行中的数据单元格。
Inactive	当其他列被聚焦时列标题。
Normal	在非选择，非高亮行的数据单元格。
OddRow	在奇数行中的数据单元格。
Record Selector	在记录选择列的数据。
Selected	在选择行中的数据单元格。

在标签中选定的行可以被添加到**SelectedRowCollection**中，也可以在代码中或通过用户交互。当**MarqueeStyle** 属性被设置为**MarqueeEnum.HighlightRow** 或 **MarqueeEnum.HighlightRowRaiseCell**时，*highlighted* 标记的行引用当前行。

当**AlternatingRows** 属性被设置为**True**时，偶数行和奇数行样式可以被使用。

10.1.1 默认命名样式

如Microsoft Word，**True DBGrid** 中的一个**Style** 对象可以继承另一个样式中的字符，我们称之为父样式，对于新创建的网格，常规的样式是所有命名样式的父（或祖）样式，它的默认属性如下：

Property	Setting
Alpha	255
BackColor	System.Drawing.Color.White
BackColor2	System.Drawing.Color.White
BackgroundImage	None
BackgroundPictureDrawMode	<i>BackgroundPictureDrawModeEnum.Stretch</i>
Font	Microsoft Sans Serif, 8.25pt
ForeColor	System.Drawing.Color.Black
ForegroundImage	None
ForegroundPicturePosition	<i>ForegroundPicturePositionEnum.LeftOfText</i>
GammaCorrection	False
GradientMode	None
HorizontalAlignment	<i>AlignHorzEnum.General</i>
Locked	False
Padding	0, 0, 0, 0
Trimming	Character
VerticalAlignment	<i>AlignVertEnum.Top</i>

WrapText	False
----------	-------

头与脚的样式的定义很相似，每一个常规样式的继承和每一个覆盖如下述属性：

Property	Setting
BackColor	System.Drawing.SystemColors.Control
ForeColor	System.Drawing.Color.Black
VerticalAlignment	<i>AlignVertEnum.Center</i>

头样式覆盖一个额外的属性，而脚样式无此属性：

Property	Setting
WrapText	True

选择的样式也可以从常规和覆盖中继承两个颜色属性：

Property	Setting
BackColor	System.Drawing.SystemColors.Highlight
ForeColor	System.Drawing.SystemColors.HighlightText

与HighlightRow样式的True值一样，使用颜色的逆置设置默认的Normal样式：

Property	Setting
BackColor	System.Drawing.SystemColors.Text
ForeColor	System.Drawing.SystemColors.HighlightText

偶数行，奇数行及过滤栏样式均继承自Normal，但仅有EvenRow样式覆盖了以下属性：

Property	Setting
BackColor	System.Drawing.Color.Aqua

唯一不能直接继承Normal样式的是Caption 和RecordSelector样式，它们继承自Heading样式，其原因是网格和拆分的标题默认是居中的，且Caption样式指定以下属性：

Property	Setting
HorizontalAlignment	AlignHorzEnum.Center

10.1.2 命名样式继承

为了参阅命名样式如何继承，需要将一个网格置于窗体内并设置网格的Caption属性和它的默认列，设置默认列的**FooterText** 属性以及网格的**ColumnFooters** 属性为**True**，网格外观将会如下：

在**C1TrueDBGrid 样式编辑器**中，在左侧面板中选择**Normal**并扩展**Font**节点，设置**Bold**属性为**True**，注意到列头，列脚和网格标题都是加粗的，因而Normal样式或它的继承都内置样式。

接下来，从左侧面板中选择**Heading**，并在右侧面板中选择**ForeColor**属性，点击**Web**选项卡并选择**Navy**，注意到列头和网格标题栏的文本颜色现在都是白色，因此Caption样式从Heading样式中继承了它的颜色属性，列脚将保持相同的样式因为Footer样式继承了Normal样式，而不是Heading样式。

最后，从左侧面板中选择**Caption**并在右侧的面板中选择它的**BackColor**属性，点击**Web**选项卡，此时选择**AliceBlue**，注意到列头背景颜色没有改变，并且Caption样式将从它的父样式Heading中继承他的文本颜色。

10.1.3 更改命名样式

您可以使用.NET的集合编辑器更改**GridStyleCollection**，以在运行时更改整个网格的外观，例如使列头中的标题文本居中，可以更改内置Heading样式的**HorizontalAlignment**属性为**AlignHorzEnum.Center**。

以下声明的代码结果：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Styles("Heading").HorizontalAlignment = AlignHorzEnum.Center
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Styles["Heading"].HorizontalAlignment = AlignHorzEnum.Center;
```

然而，它可以不必要使用**C1TrueDBGrid 样式编辑器**或者在代码中控制**GridStyleCollection**的成员命名，网格和它的控件对象给出了几个属性并返回了**Style**对象，正如下一节所描述的，网格的外观可以直接通过这些对象进行微调，更多详细信息请参阅**使用 C1TrueDBGrid样式编辑器 (Section 6.5)**。

10.2 使用样式属性

正如在Microsoft Word中文本模板指定的单个文档图形的整体外观，the named members of the **GridStyleCollection** 对象的命名成员提供了**C1TrueDBGrid** 或 **C1TrueDBDropDown**的一个整体显示模板，然而为了定制单个**Split** 或**C1DisplayColumn**对象的外观，请更改适合的**Style**对象属性：

Property	Description
CaptionStyle	控制一个对象的标题样式。
EditorStyle	控制一个对象的编辑样式。
EvenRowStyle	控制偶数行的行样式。
FilterBarStyle	控制过滤栏中的列样式。
FooterStyle	控制一个对象的脚样式。
HeadingStyle	控制一个对象的头样式。
HighlightRowStyle	控制选取框的样式，当被设置为 Highlight Row 时。
InactiveStyle	控制一个对象的交互头样式。
OddRowStyle	控制奇数行的行样式。
RecordSelectorStyle	控制一个对象的记录选择器样式。
SelectedStyle	控制一个对象中所选择的行/列的样式。
Style	控制一个对象的常规样式。

10.2.1 直接更改一个样式属性

定制一个网格控件的外观可以修改适当样式属性的一个或多个成员，例如，为了设置网格的标题文本加粗，需要更改**Font**对象的关联属性**CaptionStyle**，在设计时可以通过扩展位于属性窗口的**CaptionStyle**树节点，**Font**节点以及设置**Bold**属性为**True**，当您点击这个特殊的属性时，这些更改会应用于网格。

注意到当切换到**C1TrueDBGrid 样式编辑器**时，可以看到内置的Caption样式没有改变。

这就意味着以下声明并不等效：

To write code in Visual Basic

Visual Basic

```
Dim myfont As New Font(Me.C1TrueDBGrid1.Font, FontStyle.Bold)
Me.C1TrueDBGrid1.CaptionStyle.Font = myfont

Me.C1TrueDBGrid1.Styles("Caption").Font = myfont
```

To write code in C#

```
C#  
  
Font myfont = new Font(this.c1TrueDBGrid1.Font, FontStyle.Bold);  
this.c1TrueDBGrid1.CaptionStyle.Font = myfont;  
  
this.c1TrueDBGrid1.Styles["Caption"].Font = myfont;
```

第一个声明指定了网格标题栏的字体，因为这不是一个根样式，所以命名标题样式也会改变。

10.2.2 命名样式vs.匿名样式

当再设计时设置了样式的属性，这对理解命名样式与匿名样式的区别至关重要。

命名样式提供了模板用以管理网格，拆分以及它们的列的外观，再设计过程中，可以使用**GridStyleCollection Editor**创建，更改和删除命名样式，在运行时，**GridStyleCollection** 被用来表示命名Style对象的相同集合。

匿名样式不是**GridStyleCollection**的成员，然而匿名样式的提出可以使单个拆分或列可以轻松直接的定制，而不需要定义一个单独的命名样式。

以下类比可以帮助澄清命名与匿名样式之间的区别，一个Microsoft Word 文档由几个基于默认常规段落样式组成，假设一个段落需要缩进和斜体显示为一个引文，如果文档是工作的一部分，它包含几个引文，为目标定义一个特殊样式并应用到所有引文的段落，如果文档过早的起草或它可能不能被更新，或者定义一个段落的样式，此时可以很方便的将缩进和协议应用于引文中。

在该类比中，直接指定段落的属性类似于设置了属性的成员，并返回了匿名样式，例如，在一个特殊网格列来垂直居中数据，更改在**C1DisplayColumnCollection 编辑器**中的列Style属性的成员**VerticalAlignment**。

注意到更改一个匿名样式同更改一个命名样式相同，需要扩展属性树中的**Style** 对象节点，并选择且编辑它的一个或者多个成员属性。

10.2.3 匿名样式继承

正如一个命名样式可以从其他的匿名样式中继承字体，颜色及格式化字符，Split对象中的匿名样式可以从C1TrueDBGrid对应的部分继承。类似的，在C1DisplayColumn对象中的匿名样式可以在Split对象的对应部分中继承，因为C1TrueDBDropDown控件没有Splits集合，C1DisplayColumn对象的匿名样式可以从控件自身中继承值。

当一个网格先被创建，它的Style属性将从内置的Normal样式中继承它的所有属性，用以控制所有数据单元格的外观，Normal样式的任何改变将传递到所有拆分中，并返回每个拆分中列。然而，可以通过更改匿名Style属性成员来改变Split或C1DisplayColumn对象的数据单元格外观。

考虑以下网格布局，其使用包含两个相同拆分内置样式的默认值。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

所有后续的示例都使用布局作为开始，为了澄清，示例使用代码阐述样式属性与网格显示之间的关系。然而您在设计时使用网格集合编辑器执行相同的操作。

10.2.3.1 示例1：从包含的拆分中继承

由于默认的内置样式值均有效，从包含的拆分中的继承列可以继承整个网格，因此该声明不仅会影响数据单元格，而且还有所有的标头，注脚以及标题栏，该声明有几个可见的影响，使用C1TrueDBGrid Style Editor直接改变Normal样式，然而内置的Normal样式没有被更改。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码从包含的拆分中继承了值：

To write code in Visual Basic

Visual Basic

```
Dim myfont As Font
myfont = New Font (Me.C1TrueDBGrid1.Styles("Normal").Font, FontStyle.Bold)
Me.C1TrueDBGrid1.Styles("Normal").Font = myfont
```

To write code in C#

C#

```
Font myfont;
myfont = new Font (this.c1TrueDBGrid1.Styles["Normal"].Font, FontStyle.Bold);
this.c1TrueDBGrid1.Styles["Normal"].Font = myfont;
```

10.2.3.2 示例2：仅影响第一个拆分的数据单元格

在本示例中，只影响第一个拆分的数据单元格，这是因为拆分标题，列头和列脚都从内置样式Caption, Heading和Footing中分别继承字体。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码仅影响第一个拆分的数据单元格：

To write code in Visual Basic

Visual Basic

```
Dim myfont As Font
myfont = New Font (Me.C1TrueDBGrid1.Splits(0).Style.Font, FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).Style.Font = myfont
```

To write code in C#

C#

```
Font myfont;
myfont = new Font (this.c1TrueDBGrid1.Splits[0].Style.Font, FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].Style.Font = myfont;
```

10.2.3.3 示例3：仅在第一个拆分中影响所有元素

该示例将第一个的粗体在第一个拆分的所有元素中呈现，此外**Style** 属性对**CaptionStyle**, **HeadingStyle**, 及**FooterStyle** 属性的设置也是必要的。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码将仅在第一个拆分中影响所有元素：

To write code in Visual Basic

Visual Basic

```
Dim myfont As Font
Dim myfont1 As Font
Dim myfont2 As Font
Dim myfont3 As Font

myfont = New Font (Me.C1TrueDBGrid1.Splits(0).Style.Font, FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).Style.Font = myfont
```


```

myfont1 = New Font (Me.C1TrueDBGrid1.Splits(0).CaptionStyle.Font, FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).CaptionStyle.Font = myfont1

myfont2 = New Font (Me.C1TrueDBGrid1.Splits(0).HeadingStyle.Font, FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).HeadingStyle.Font = myfont2

myfont3 = New Font (Me.C1TrueDBGrid1.Splits(0).FooterStyle.Font, FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).FooterStyle.Font = myfont3

```

To write code in C#

```

C#

Font myfont;
Font myfont1;
Font myfont2;
Font myfont3;

myfont = new Font (this.c1TrueDBGrid1.Splits[0].Style.Font, FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].Style.Font = myfont;

myfont1 = new Font (this.c1TrueDBGrid1.Splits[0].CaptionStyle.Font, FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].CaptionStyle.Font = myfont1;

myfont2 = new Font (this.c1TrueDBGrid1.Splits[0].HeadingStyle.Font, FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].HeadingStyle.Font = myfont2;

myfont3 = new Font (this.c1TrueDBGrid1.Splits[0].FooterStyle.Font, FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].FooterStyle.Font = myfont3;

```

10.2.3.4 示例4：仅影响第一个拆分的第一个列中的数据单元格

本示例中，只有第一个拆分的第一个列中的数据单元格被影响，这是因为列头和列脚从内置Heading和Footing样式分别继承了字体。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码将仅影响第一个拆分的第一个列中的数据单元格：

To write code in Visual Basic

```

Visual Basic

Dim myfont As Font
myfont = New Font (Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Style.Font,
FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Style.Font = myfont

```

To write code in C#

C#

```
Font myfont;
myfont = new Font (this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Style.Font,
FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Style.Font = myfont;
```

10.2.3.5 示例5：仅在第一个拆分的第一列影响所有元素

本示例将第一个拆分的第一列中的所有元素设置为粗体，此外**Style** 属性对**HeadingStyle** 及**FooterStyle** 属性的设置也是必要的。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码仅在第一个拆分的第一列影响所有元素：

To write code in Visual Basic

Visual Basic

```
Dim myfont As Font
Dim myfont1 As Font
Dim myfont2 As Font

myfont = New Font (Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Style.Font,
FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Style.Font = myfont

myfont1 = New Font (Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).HeadingStyle.Font,
FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).HeadingStyle.Font = myfont1

myfont2 = New Font (Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).FooterStyle.Font,
FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).FooterStyle.Font = myfont2
```

To write code in C#

C#

```
Font myfont;
Font myfont1;
Font myfont2;

myfont = new Font (this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Style.Font,
FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Style.Font = myfont;
```

```
myfont1 = new Font (this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].HeadingStyle.Font,
FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].HeadingStyle.Font = myfont1;

myfont2 = new Font (this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].FooterStyle.Font,
FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].FooterStyle.Font = myfont2;
```

10.2.3.6 示例6：更改样式属性的背景色

在第一个示例中，可以通过设置网格的**Style**属性的**Font**成员从而影响整个网格，包括每个标题栏，列头及列脚，然而同样是没有**BackColor**和**ForeColor**属性为真，由于内置的Caption, Heading和Footing 样式均覆盖可这些属性，仅有网格的数据单元格显示为浅紫色背景。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码将更改**Style**属性的字体成员：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Style.BackColor = System.Drawing.Color.Lavender
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Style.BackColor = System.Drawing.Color.Lavender;
```

10.2.3.7 示例7：更改第一个拆分的数据单元格

在本示例中，只有第一个拆分中的数据单元格被影响，这时因为拆分标题，列头与列脚分别从内置样式 Caption, Heading, 及Footing继承背景颜色。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码将值更改第一个拆分中的数据单元格：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).Style.BackColor = System.Drawing.Color.Lavender
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].Style.BackColor = System.Drawing.Color.Lavender;
```

10.2.3.8 示例8：仅更改第一个拆分的第一列中的数据单元格

在本示例中，仅有第一个拆分中的第一列中的数据可以被影响，这时因为列头和列脚从内置样式Heading 和 Footing中分别继承它们的背景颜色。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码会对第一个拆分中第一列数据单元格进行更改：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Style.BackColor =  
System.Drawing.Color.Lavender
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumnsp[0].Style.BackColor =  
System.Drawing.Color.Lavender;
```

10.2.3.9 示例9：设置C1DisplayColumn对象的对齐

C1DisplayColumn 对象的**HorizontalAlignment** 属性设置不仅可以影响数据单元格，而且可以影响它的列头和列脚，其原因在于内置样式Heading和Footing的**HorizontalAlignment** 属性的默认设置从Normal样式中继承并设置为AlignHorzEnum.General，对于数据单元格，一般的设置意味着潜在的数据类型决定是否单元格文档左对齐，居中对齐或者右对齐，对于列头与列脚，一般的设置意味着列数据单元对齐将会如下。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码设置了C1DisplayColumn 对象的对齐：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Style.HorizontalAlignment =
C1.Win.C1TrueDBGrid.AlignHorzEnum.Center
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Style.HorizontalAlignment =
C1.Win.C1TrueDBGrid.AlignHorzEnum.Center;
```

10.2.3.10 示例10：设置列标题的对齐

本示例阐述了列头和列脚的普通与特定对齐之间的区别，如果**HeadingStyle** (或**FooterStyle**) 属性的**HorizontalAlignment** 属性成员未被设置为**AlignHorzEnum.General**，此时头(或脚)会根据数据单元格独立对齐。

Caption			
Split 0		Split 1	
Column 0	Column 1	Column 0	Column 1
Data	Data	Data	Data
Data	Data	Data	Data
Footer 0	Footer 1	Footer 0	Footer 1

以下代码设置了列头的对齐：

To write code in Visual Basic

Visual Basic

```
With Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0)
 .HeadingStyle.HorizontalAlignment = C1.Win.C1TrueDBGrid.AlignHorzEnum.Near
 .FooterStyle.HorizontalAlignment = C1.Win.C1TrueDBGrid.AlignHorzEnum.Far
 .Style.HorizontalAlignment = C1.Win.C1TrueDBGrid.AlignHorzEnum.Center
End With
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].HeadingStyle.HorizontalAlignment =
C1.Win.C1TrueDBGrid.AlignHorzEnum.Near;
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].FooterStyle.HorizontalAlignment =
C1.Win.C1TrueDBGrid.AlignHorzEnum.Far;
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Style.HorizontalAlignment =
C1.Win.C1TrueDBGrid.AlignHorzEnum.Center;
```

10.3 对单元格应用样式

WinForms版True DBGrid 提供了三种方法控制单元格中字符的显示：

Control	Description
---------	-------------

按状态	每一个网格都有一个单元格状态用以识别它的性质（当前的连接，更改，选择行的部分，或高亮行的部分），使用 AddCellStyle 方法设置样式属性应用于任意可能的单元格状态值连接。
按内容	指定一个模式(成为常规表达式)用于执行模式匹配单元格内容，当内容匹配了在 AddRegexCellStyle 方法中的提供的模式， WinForms版True DBGrid 将自动应用预选择的样式属性到单元格中。
按自定义准则	使用 FetchCellStyle (或 FetchRowStyle) 事件决定单元格颜色和每次一个单元格（或行）字体显示。

在设计时使用**Style**对象定义作为**AddCellStyle**与**AddRegexCellStyle**方法的参数，或者在代码中创建一个临时的样式以及使用它制定一个或多个属性。

FetchCellStyle 和 **FetchRowStyle** 事件可以传递一个临时的**Style**对象作为最终参数，通过设置它的属性，控制其他事件参数指定单元格的外观。

WinForms版True DBGrid 中，每个单元格中的字体与颜色只能通过写代码来实现，然而在设计时创建样式，该代码可以保持最小。为了学习如何在设计时创建命名样式，请参阅**使用C1TrueDBGrid样式编辑器 (Section 6.5)**。

10.3.1 指定单元格状态值

C1TrueDBGrid 能够识别16个不同的单元格状态值，用于识别一个单元格的性质，一个单元格状态值是四个单独条件的组合，这些条件是有标签属性的枚举，这意味着它们可以使用Or运算符连接：

Condition	Description
Current Cell	当前单元格由 Bookmark , Col 及 SplitIndex 属性指定，在任意给定的时间，只有一个单元格处于该状态。当浮动编辑器的 MarqueeStyle 属性设置有效，则该条件被忽略。
Marquee Row	该单元格是高亮选取行的一部分，当 MarqueeStyle 属性指出当前整个行应该被高亮，当前行的所有可见单元格会有额外的条件集。
Updated Cell	单元格内容可以通过用户更改，但不会写入数据库中，当单元格内容在代码中更改 Text 或 Value 属性时该条件也可以被设置。
Selected Row	单元格是用户或在代码中所选择行的一部分， SelectedRowCollection 包含每个所选择行的一个书签。

WinForms 版True DBGrid 会根据单元格内容定义一下常量：

Constant	Description
CellStyleFlag.CurrentCell	应用于当前单元格。
CellStyleFlag.MarqueeRow	应用于高亮选取行中的单元格。
CellStyleFlag.UpdatedCell	应用于被更改的单元格。
CellStyleFlag.SelectedRow	应用于所选择行的单元格。

WinForms 版True DBGrid也可以定义一下常量，这并不以为这与之前列出的连接：

Constant	Description
CellStyleFlag.AllCells	应用于所有的单元格。

CellStyleFlag.NormalCell

应用于单元格而不使用状态条件。

使用**CellStyleFlag.AllCells** 来引用所有的单元格而不用考虑状态，使用**CellStyleFlag.NormalCell** 来引用那些单元格而不用之前描述四个基本单元格条件。

10.3.2 按状态应用单元格样式

WinForms版True DBGrid 中每一个单元格可以显示一个状态值，可以识别它的性质（当前的连接，一个选择行的部分，或一个高亮行的部分）。使用**AddCellStyle** 方法设置样式属性用于可能的单元格状态值的任意连接，**AddCellStyle** 方法在**C1TrueDBGrid**, **C1TrueDBDropDown**, **Split**, 与**C1DisplayColumn** 对象中支持，单元格的范围可以被确定的条件控制。

对于每个唯一状态连接，您可以设置颜色，字体和图像属性用于单元格的状态，当一个单元格状态改变时，**WinForms版True DBGrid**将会检查是否样式属性覆盖会定义单元格，并在显示时应用这些属性到单元格，**Style** 对象被用于指定一个单元格的颜色和字体，如下示例：

To write code in Visual Basic

Visual Basic

```
Dim S As New C1.Win.C1TrueDBGrid.Style()
Dim myfont As Font

myfont = New Font(S.Font, FontStyle.Bold)
S.Font = myfont
S.ForeColor = System.Drawing.Color.Red
Me.C1TrueDBGrid1.AddCellStyle (C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell, S)
```

To write code in C#

C#

```
C1TrueDBGrid.Style S = new C1.Win.C1TrueDBGrid.Style();
Font myfont;

myfont = new Font(S.Font, FontStyle.Bold);
S.Font = myfont;
S.ForeColor = System.Drawing.Color.Red;
this.c1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell, S);
```

这里，一个新的临时样式对象被创建来指定颜色和字体的覆盖（红色文本，加粗）将被应用于当前整个网格的单元格，因此样式对象的**BackColor** 属性未被明确设置，当前单元格的背景色没有改变。

First	Last	Country
Isaac	Albeniz	Spain
Johann Sebastian	Bach	Germany
Samuel	Barber	United States
Bela	Bartok	Hungary
Ludwig van	Beethoven	Germany
Alban	Berg	Austria

设计时也会使用样式定义作为**AddCellStyle** 方法的参数：

To write code in Visual Basic

Visual Basic

```
Dim S As Cl.Win.C1TrueDBGrid.Style
S = Me.C1TrueDBGrid1.Styles("RedBold")
Me.C1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell, S)
```

To write code in C#

C#

```
C1.Win.C1TrueDBGrid.Style S;
S = this.c1TrueDBGrid1.Styles("RedBold")
this.c1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell, S);
```

之前的示例可以被简化，使用**AddCellStyle** 方法接收一个样式名：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell,
"RedBold")
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell,
"RedBold");
```

前面的示例中当前单元格中的所有文本显示为红色且粗体。然而注意到**CellStyleFlag.CurrentCell** 仅应用于单元格，它仅拥有该状态，因此该单元格可以更新(**CellStyleFlag.CurrentCell+CellStyleFlag.UpdatedCell**) 并不会再显示红色粗体，除非以下声明被执行：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell +
C1.Win.C1TrueDBGrid.CellStyleFlag.UpdatedCell, Me.C1TrueDBGrid1.Styles("RedBold"))
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AddCellStyle(C1.Win.C1TrueDBGrid.CellStyleFlag.CurrentCell |
C1.Win.C1TrueDBGrid.CellStyleFlag.UpdatedCell, this.c1TrueDBGrid1.Styles["RedBold"]);
```


 注意：当前单元格状态当**MarqueeStyle** 属性没有设置为**MarqueeEnum.FloatingEditor**时才会实现，浮动编辑器选取框总是使用由控制面板设置的系统高亮颜色。

虽然指定单元格条件的方法提供了更多的控制和灵活性，但它也需要写额外的代码应对某些常见的情况。

调用**AddCellStyle** 即可立即起效，它可以用于交互效果并适用于整个网格特征。

10.3.3 按内容应用单元格样式

WinForms版True DBGrid 能够自动应用颜色和字体到特定的单元格，基于它显示的内容，为了实现这种效果以提供一个模式，即常规表达式，用以测试每一个单元格中显示的值，使用**AddRegexCellStyle** 方法关联带有样式属性的常规表达式，此时应用到可能的单元格状态值连接，**AddRegexCellStyle** 方法由**C1TrueDBGrid**, **C1TrueDBDropDown**, 及**C1DisplayColumn** 对象提供，允许确定条件的单元格领域可以被控制。

AddRegexCellStyle 方法类似于**AddCellStyle** 方法，但它需要一个额外常规表达式字串的参数，由于使用**AddCellStyle**，您可以使用临时样式或者命名样式，以下示例可以使用一个临时样式显示第一列中的所有单元格，其包含粗体的字串"Windows":

To write code in Visual Basic

Visual Basic

```
Dim S As New C1.Win.C1TrueDBGrid.Style()
Dim myfont As Font

myfont = New Font(S.Font, FontStyle.Bold)
S.Font = myfont
Me.C1TrueDBGrid1.AddRegexCellStyle (C1.Win.C1TrueDBGrid.CellStyleFlag.AllCells, S,
"Computer")
```

To write code in C#

C#

```
C1TrueDBGrid.Style S = new C1.Win.C1TrueDBGrid.Style();
Font myfont;

myfont = new Font(S.Font, FontStyle.Bold);
S.Font = myfont;
this.c1TrueDBGrid1.AddRegexCellStyle (C1.Win.C1TrueDBGrid.CellStyleFlag.AllCells, S,
"Computer");
```

该特性允许实现"visual queries"用以区别单元格字体或颜色属性以匹配一个确定的模式。

Company	LastName	FirstName
Microcomputer Consulting	Clark	Allen
Computer Engineering	Gordon	Alan
Software Designs	Quinn	Ann
Computer Communications	Wheeler	Alice
Microcomputers Unlimited	Ardmore	Beverly
Computer Applications	Fredericks	Carey
Micro Mechanics	Ziegler	Carl
Software Specialists	Elkins	David

10.3.4 按自定义准则应用单元格样式

常规表达式用于格式化表达的需求可能是不足的，使用**FetchCellStyle** 事件自定义每一个基本单元格的字体和颜色，该事件仅可以触发**FetchStyle** 属性被设置为**True**的列。

例如，可以在确定领域中提供值的颜色代码，以下代码假设一个单独的数字数据列的**FetchStyle** 属性为**True**，并控制**FetchCellStyle** 事件用蓝色显示超过1000的值：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_FetchCellStyle(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs) Handles C1TrueDBGrid1.FetchCellStyle
 Dim N As Integer
 N = Val(Me.C1TrueDBGrid1(e.Row, e.Col))
 If N > 1000 Then
 e.CellStyle.ForeColor = System.Drawing.Color.Blue
 End If
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_FetchCellStyle( object sender,
C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs e)
{
 int N;
 N = (int) this.c1TrueDBGrid1[e.Row, e.Col];
 if ( N > 1000 )
 {
 e.CellStyle.ForeColor = System.Drawing.Color.Blue;
 }
}
```

Split, **Row**和 **Col** 属性可以识别网格中哪一个单元格的显示，**CellStyle** 属性会将格式化信息从应用传递到网格中，由于**CellStyle** 属性是一个**Style** 对象，单元字体特性也可以在**FetchCellStyle**事件中更改：

To write code in Visual Basic

Visual Basic

```
If N > 1000 Then
 e.CellStyle.Font.Italic = True
Dim myfont As Font
myfont = New Font (e.CellStyle.Font, FontStyle.Italic)
If N > 1000 Then
 e.CellStyle.Font = myfont
```

To write code in C#

C#

```
if ( N > 1000 )
{
 e.CellStyle.Font.Italic = true
}
Font myfont;
myfont = new Font (e.CellStyle.Font, FontStyle.Italic);
if ( N > 1000 )
{
 e.CellStyle.Font = myfont;
}
```

FetchCellStyle 事件也可以用于应用基于其他单元格的格式甚至是其他控件到一个单元格中，例如，假设您想要：

- 设定如果第1列减去第2列是负值，那么列的单元格文本则为红色。
- 设置如果能匹配文本框中的内容，那么第7列中的文本加粗。

在这种情况下，对第4列和第7列的**FetchStyle** 属性设置为**True**，并处理**FetchCellStyle** 事件如下：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_FetchCellStyle(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs) Handles C1TrueDBGrid1.FetchCellStyle
 Select Case e.Col
 Case 4
 Dim Col1 As Long, Col2 As Long
 Col1 = CLng(Me.C1TrueDBGrid1(e.Row, 1))
 Col2 = CLng(Me.C1TrueDBGrid1(e.Row, 2))
 If Col1 - Col2 < 0 Then
 CellStyle.ForeColor = System.Drawing.Color.Red
 End If
 Case 7
 Dim S As String
 S = Me.C1TrueDBGrid1(e.Row, 7).ToString()
 If S = TextBox1.Text Then
 Dim myfont = New Font(CellStyle.Font, FontStyle.Bold)
 CellStyle.Font = myfont
 End If
 Case Else
 Debug.WriteLine ("FetchCellStyle not handled: " & e.Col)
 End Select
 End Select
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_FetchCellStyle( object sender,
C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs e)
{
 switch (e.Col)
 {
 case 4:
 long Col1, long Col2;
 Col1 = (long)this.c1TrueDBGrid1[e.Row, 1];
 Col2 = (long)this.c1TrueDBGrid1[e.Row, 2];
 if ( Col1 - Col2 < 0 )
 CellStyle.ForeColor = System.Drawing.Color.Red
 break;
 case 7:
 string S;
 S = this.c1TrueDBGrid1[e.Row, 7].ToString();
 if ( S == TextBox1.Text )
 {
 Font myfont = new Font(CellStyle.Font, FontStyle.Bold);
 }
 default:
 Debug.WriteLine ("FetchCellStyle not handled: " & e.Col);
 }
}
```

```

 CellStyle.Font = myfont;
 }

 break;

default:
 Console.WriteLine ("FetchCellStyle not handled: " + e.Col);
}
}

```

出于更有效的因素，可以只设置列的**FetchStyle**属性为**True**，因而您可以在**FetchCellStyle**事件中处理。

注意: 之前的示例中使用**CellText**方法用于简化，然而，**CellText**和**CellValue**方法每次被调用可以创建和删除一个内部的数据集的副本，但调用它们缺乏效率而不能在**FetchCellStyle**事件中使用，为了改善网格的显示周期的性能，非绑定应用可以直接访问基础数据源，通常会比调用**CellText**或**CellValue**方法更快。

为了自定义基于行的字体和颜色而不是基于单元格的，使用的**FetchRowStyle**事件可以通过为网格的每一行设置**FetchRowStyle**属性为**True**而被触发一次，事件的语法如下：

To write code in Visual Basic

Visual Basic

```

Private Sub TDBGrid1_FetchRowStyle(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs) Handles C1TrueDBGrid1.FetchRowStyle

```

To write code in C#

C#

```

private void TDBGrid1_FetchRowStyle( object sender,
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs e)

```

虽然**FetchRowStyle**事件可以用于实现间隔行颜色方案，一个更容易且更有效的方法是使用**AlternatingRows**属性完成相同的任务，可以同时使用内置的**EvenRow**样式和**OddRow**样式。

10.3.5 单元格样式评估顺序

10.4 应用图片到网格元素中

WinForms版True DBGrid的早前版本中，样式可以用于指定字体，颜色和对齐属性，本版本可以扩展样式概念至背景与前景图片，用以修饰于列头，列脚以及标题栏，指定数据单元格的背景模式，并且可以在不用填充**ValueItems**对象的情况下在单元格中呈现图片数据，**Style**对象的以下属性决定了图片将如何显示：

Property	Description
BackgroundImage	设置/返回一个样式的背景图。
BackgroundPictureDrawMode	控制一个样式背景图如何显示。
ForegroundImage	设置/返回一个样式的前景图。
ForeGroundPicturePosition	控制一个样式的前景图如何被放置。

因此图片属性会遵循其他样式属性的相同继承规则，在本章中早前描述的技术可以使用图片，这意味着图片可以通过以下方法添加到一个网格元素中：

- 在设计器或代码中设置内置命名样式的**BackgroundImage** 或**ForegroundImage**属性。
- 在设计器或代码中设置匿名样式的**BackgroundImage** 或 **ForegroundImage** 属性。
- 调用**AddCellStyle** 或 **AddRegexCellStyle** 方法。
- 为**FetchCellStyle** 或 **FetchRowStyle** 事件写一个处理程序。

10.4.1 显示背景图片

使用背景图片来自定义网格元素，如标题栏，列头，列脚。例如以下代码将一个彩色的渐变位图用于被网格**CaptionStyle** 属性返回的**Style** 对象的**BackgroundImage** 成员：

To write code in Visual Basic

Visual Basic

```
With Me.C1TrueDBGrid1.CaptionStyle
 .BackgroundImage = System.Drawing.Image.FromFile("c:\bubbles.bmp")
 .BackgroundPictureDrawMode =
C1.Win.C1TrueDBGrid.BackgroundPictureDrawModeEnum.Tile
 .ForeColor = System.Drawing.Color.White
 .Font = New Font(.Font, FontStyle.Bold)
End With
```

To write code in C#

C#

```
this.c1TrueDBGrid1.CaptionStyle.BackgroundImage =
System.Drawing.Image.FromFile(@"c:\bubbles.bmp");
this.c1TrueDBGrid1.BackgroundPictureDrawMode =
C1.Win.C1TrueDBGrid1.BackgroundPictureDrawModeEnum.Tile;
this.c1TrueDBGrid1.CaptionStyle.ForeColor = System.Drawing.Color.White;
this.c1TrueDBGrid1.CaptionStyle.Font = new Font(this.c1TrueDBGrid1.CaptionStyle.Font,
FontStyle.Bold);
```

该代码会调整标题文本的颜色，以及将它加粗，其效果如下显示。

为了在设计时实现相同的效果，也可以编辑**C1TrueDBGrid Style Editor**中的内置Caption样式，或者属性窗口中的**CaptionStyle**属性成员。

默认情况下，网格元素中的背景图位置居中，根据背景位图的高度调整**BackgroundPictureDrawMode** 属性值以确保整个区域被填充，该属性决定了图片是否会居中，平铺或者拉伸以适应整个区域，其显示如下表。

居中	平铺	拉伸
----	----	----

也可以在数据单元格中使用背景图以生成有趣的视觉效果，例如，以下模式可以被设计为为相邻行的复制。

通过清除选择列的记录，以及在数据行和列头分隔之间分隔行，这些模式可以用于产生如下显示。

Title	ISBN
Advanced Html : How to Do Cool Things With Your Web Site	1-5561594-8-X
Developing Applications With Microsoft Office : Strategies for Designing, Develc	1-5561566-5-0
Developing Business Solutions With Microsoft Visual Basic and Microsoft Office	1-5561589-9-8
Developing International Software for Windows 95 and Windows Nt (Microsoft F	1-5561584-0-8
Developing Microsoft Excel 95 Solutions : With Visual Basic for Applications/Bo	1-5561589-3-9
Field Guide to Microsoft Powerpoint for Windows 95	1-5561584-1-6
Field Guide to MS Access for Windows 95	1-5561587-5-0
Field Guide to the Internet	1-5561582-2-X
Hardcore Visual Basic/Book and Disk	1-5561566-7-7
Hitchhiker's Guide to Visual Basic & Sql Server -- Fourth Edition (Book and Disk)	1-5561590-6-4
Inside Odbc/Book and Cd-Rom	1-5561581-5-7
Inside Ole/Book and Cd-Rom (Microsoft Programming	1-5561584-3-2
Inside Visual C++ (Microsoft Programming/Book and Cd-Rom	1-5561589-1-2
Learn Microsoft Visual Basic 4 Now : The Complete Learning Solution for Visual	1-5561590-5-6
Mastering Microsoft Access/Book and Cd-Rom (Microsoft Mastering Series	1-5561591-2-9
Mastering Microsoft Visual Basic/Book and Cd Rom (Microsoft Mastering Series	1-5561591-3-7

其关键在于在左侧的空白非绑定列中插入一张图以显示订书环，以下代码将演示示例：

To write code in Visual Basic

Visual Basic

· 给出网格的一个平面外观并记录选择，行分隔和滚动条移除。

```
With Me.C1TrueDBGrid1
 .InactiveStyle.ForeColor = System.Drawing.Color.White
 .RecordSelectors = False
 .RowDivider.Style = LineStyleEnum.None
 .RowHeight = 16
 .HScrollBar.Style = ScrollBarStyleEnum.None
 .VScrolBar.Style = ScrollBarStyleEnum.None
 .MarqueeStyle = MarqueeEnum.NoMarquee
End With
```

▸ 设置背景模式用于默认的数据单元格 (不会打断Normal样式)。

```
With Me.C1TrueDBGrid1.Splits(0).Style
 .BackgroundImage = System.Drawing.Image.FromFile("paper.bmp")
 .BackgroundPictureDrawMode = BackgroundPictureDrawModeEnum.Tile
End With
```

▸ 在左侧创建一个空的非绑定列用以装载订书环, 移除它的分隔线并设置它Style对象的BackgroundBitmap属性。

```
Dim col as New C1TrueDBGrid.C1DataColumn()
Me.C1TrueDBGrid.Columns.InsertAt(0, col) Dim C As C1TrueDBGrid.C1DisplayColumn
C = Me.C1TrueDBGrid1.Splits(0).DisplayColumns(col)
With C
 .Width = 48
 .Visible = True
 .Style.BackgroundImage = System.Drawing.Image.FromFile("rings.bmp")
 .HeaderDivider = False
 .ColumnDivider.Style = LineStyleEnum.None
End With
```

▸ 滚动被绑定列到视图中。

```
Me.C1TrueDBGrid1.Col = 0
```

▸ 重新制定Title列的大小并移除它的头分隔线。

```
Set C = Me.C1TrueDBGrid1.Splits(0).DisplayColumns("Title")
With C
 .Width = 380
 .HeaderDivider = False
End With
```

▸ 使用订书环位图的一个小角作为列标题的一个背景, 并调整相应的字体与文本颜色。

```
Dim myfont As Font
With Me.C1TrueDBGrid1.HeadingStyle
 .BackgroundImage = System.Drawing.Image.FromFile("corner.bmp")
 .BackgroundPictureDrawMode = BackgroundPictureDrawModeEnum.Tile
 myfont = New Font(.Font, 10, FontStyle.Bold)
 .Font = myfont
 .ForeColor = System.Drawing.Color.White
End With
```

To write code in C#

C#

```
// 给出网格的一个平面外观并记录选择, 行分隔和滚动条移除。
this.c1TrueDBGrid1.InactiveStyle.ForeColor = System.Drawing.Color.White;
this.c1TrueDBGrid1.RecordSelectors = false;
this.c1TrueDBGrid1.RowDivider.Style = LineStyleEnum.None;
this.c1TrueDBGrid1.RowHeight = 16;
this.c1TrueDBGrid1.HScrollBar.Style = ScrollBarStyleEnum.None;
this.c1TrueDBGrid1.VScrolBar.Style = ScrollBarStyleEnum.None;
this.c1TrueDBGrid1.MarqueeStyle = MarqueeEnum.NoMarquee;

// 设置背景模式用于默认的数据单元格 (不会打断Normal样式)。
```

```

this.clTrueDBGrid1.Splits[0].Style.BackgroundImage =
System.Drawing.Image.FromFile("paper.bmp");
this.clTrueDBGrid1.Splits[0].Style.BackgroundImageDrawMode =
BackgroundPictureDrawModeEnum.Tile;

// 在左侧创建一个空的非绑定列用以装载订书环，移除它的分隔线并设置它Style对象的BackgroundBitmap属性。
ClTrueDBGrid.ClDataColumn col = new ClTrueDBGrid.ClDataColumn();
this.ClTrueDBGrid.Columns.InsertAt(0, col);
ClTrueDBGrid.ClDisplayColumn C = this.clTrueDBGrid1.Splits[0].DisplayColumns[col];
 C.Width = 48;
C.Visible = true;
C.Style.BackgroundImage = System.Drawing.Image.FromFile["rings.bmp"];
C.HeaderDivider = false;
 C.ColumnDivider.Style = LineStyleEnum.None;

// 滚动被绑定列到视图中。
this.clTrueDBGrid1.Col = 0;

// 重新制定Title列的大小并移除它的头分隔线。
C = this.clTrueDBGrid1.Splits[0].DisplayColumns["Title"];
C.Width = 380;
C.HeaderDivider = false;

// 使用订书环位图的一个小角作为列标题的一个背景，并调整相应的字体与文本颜色。
Font myfont;
this.clTrueDBGrid1.HeadingStyle.BackgroundImage =
System.Drawing.Image.FromFile("corner.bmp");
this.clTrueDBGrid1.HeadingStyle.BackgroundImageDrawMode =
BackgroundPictureDrawModeEnum.Tile;
myfont = new Font(.Font, 10, FontStyle.Bold);
this.clTrueDBGrid1.HeadingStyle.Font = myfont;
this.clTrueDBGrid1.HeadingStyle.ForeColor = System.Drawing.Color.White;

```

10.4.2 显示前景图片

使用前景图片对静态网格元素提供可视化提示，如标题栏，列头以及列脚。前景图片由**Style**的**ForegroundImage**属性指定，前景图可以显示在除文本以外的地方，或者代替文本显示，但不可以覆盖文本显示。

前景图片有**ForegroundPicturePosition**属性，用以指定前景图片在单元文本中的相对位置，值与呈现如下图所示：

Position	Display
Near	

Far	

LeftOfText	

RightOfText	

TopOfText	

BottomOfText	

PictureOnly	

TextOnly	

11 单元格编辑技术

本章节将介绍WinForms版True DBGrid 中如何自定义单元格编辑的行为，在文本输入字段中，可以在网格编辑事件中写入代码，指定一个输入掩码模板，或者在显示用于长字符串的下拉文本编辑器，为了给用户提供一个系列选择，可以使用ValueItemCollection 对象，C1TrueDBDropDown 控件，任意的内部控件或者第三方控件。

11.1 如何使用单元格编辑

行为会根据MarqueeStyle 属性的设置，如果浮动编辑器选取框样式被使用，编辑行为会不同于其他的选取框样式，以下小节总结了WinForms版True DBGrid 的编辑行为和状态。

更多关于MarqueeStyle属性详细信息，请参阅高亮当前行或单元格 (Section 8.6)。

11.1.1 初始化单元格编辑

一个单元有显示模式和编辑模式两种，EditActive 属性设置并返回需要的模式，通过设置EditActive为True 可以将当前单元格设置为编辑格式，或者将它设置为False结束编辑格式，用户可以点击当前单元格或按F2键时，一个闪烁文本光标（插入符号）将出现在当前单元格中—当单元格被点击的开始以及在按F2键后，当单元格进入编辑模式时BeforeColEdit 事件将被触发，当单元格处于编辑模式时EditActive 属性为True。

*浮动编辑器的不同：*当处于显示模式时一个闪烁的插入符将出现在高亮单元格的开始，为了进入编辑模式，用户可以在单元格文本中点击任意的字符位置来指定需要的文本插入位置，BeforeColEdit 事件将不会触发并且EditActive 属性为False 直到用户更改了单元格中的文本。

11.1.2 颜色与换行

在编辑模式中，单元格的顏色由EditorStyle 样式对象的ForeColor 和 BackColor 属性决定，被编辑的文本将会换行，不管列属性的WrapText 属性为何值，如果文本太多而不能适应单元格，则内置的下拉编辑控件会自动出现，更多详细信息，请参阅使用文本 (Section 11.3)。

*浮动编辑不同：*在编辑模式中将会出现文本高亮，单元格颜色与常规单元格颜色相同，被编辑的文本可以换行仅当列样式的WrapText 属性为True，内置下拉编辑控件不可用。

11.1.3 确定更改状态

在编辑过程中，会检查网格的DataChanged 属性以决定用户是否对当前行做出更改。

设置网格的DataChanged 属性为False 来退出编辑，丢弃当前行的所有更改，并从数据源中刷新当前行。

当前行中记录选择列的图标反映了网格DataChanged 属性的状态，如果DataChanged 为False，一个三角形箭头将出现在记录选择列，如果DataChanged 为True，将出现一个铅笔的图标。

11.1.4 决定单元格内容

在编辑过程中，列的Text 和 Value 属性包含了更改行中用户当前可以看到的文本，无论何时用户按一个键，Change 事件会触发并通知应用程序用户可以更改当前单元格，然而，Change 事件并不意味着用户结束了进城，只有一个变更会被设置并且网格仍处于编辑模式。

当网格未处于编辑模式中Change 事件不能被触发，如一个单元格的内容可以通过代码更改或用户点击一个单元格使用ValueItem 对象来循环。

11.1.5 终止单元格编辑

用户可以按照以下方式完成编辑过程：

- 按ENTER键。
- 按ESC键。
- 使用箭头键移除其他单元格，或者TAB键和鼠标。
- 对窗体中其他控件设置聚焦。

11.2 处理编辑事件

以下章节描述了WinForms版True DBGrid 的默认编辑行为可以用过事件响应来更改。

11.2.1 标准按键事件

WinForms版True DBGrid 支持.NET环境下包含的标准按键事件：

Event	Description
KeyDown	当用户按下一个键时触发。
KeyPress	当用户按下一个ANSI键时触发。
KeyUp	当用户释放一个键时触发。

KeyDown 和 **KeyUp** 事件可以捕获所有的按键，包括功能按键，ALT 和SHIFT键，以及数字键盘按键。**KeyPress** 事件仅可以捕获字母和数字，标点和符号以及编辑按键如TAB, ENTER,和BACKSPACE。

使用这些事件可以限制和修改用户的输入，正如您对其他内部的.NET控件操作一样，例如下述的**KeyDown** 事件处理可以阻止用户输入非字母数字的字符：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles C1TrueDBGrid1.KeyPress

 ' 如果它不是一个字母或数字，则取消用户的键入。
 If Not e.KeyChar.IsLetterOrDigit(e.KeyChar) Then
 e.Handled = True
 End If
End Sub
```

To write code in C#

C#

```
private void C1trueDBGrid1_KeyPress(object sender, System.Windows.Forms.KeyPressEventArgs e)
{
 // 如果它不是一个字母或数字，则取消用户的键入。

 if (! e.Keychar.IsLetterOrDigit(e.KeyChar])
```

```
{
 e.Handled = true ;
}
```

更多关于主题相关的信息以及本地.NET事件，请参阅MSDN 或 .NET 帮助。

11.2.2 列编辑事件

WinForms版True DBGrid 使用以下事件提供全控件的单元格编辑过程， 在一个成功的编辑尝试过程中以下列出的将会触发：

Event	Description
BeforeColEdit	尝试编辑列数据时触发。
ColEdit	当当前单元格进入编辑模式时触发。
AfterColEdit	在列数据被编辑后触发。

使用**BeforeColEdit** 事件控制每个单元格的可编辑性，或将初始按钮转换为一个默认值。

当前单元格中的**ColEdit** 事件信号表明已经进入到编辑模式，**AfterColEdit** 事件信号表明编辑模式已经被终止，使用这两个事件在过程中提供额外的编辑：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_ColEdit(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.ColEventArgs) Handles C1TrueDBGrid1.ColEdit
 Select Case e.Columns.DataColumn.Caption
 Case "Code"
 Me.Label1.Text = "Enter 4-digit company code"
 Case "Description"
 Me.Label1.Text = "Enter full company name"
 End Select
End Sub

Private Sub C1TrueDBGrid1_AfterColEdit (ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.ColEventArgs) Handles C1TrueDBGrid1.AfterColEdit

 ' 清除编辑指令。
 Me.Label1.Text = ""
End Sub
```

To write code in C#

C#

```
private void C1trueDBGrid1_ColEdit(object sender, C1.Win.C1TrueDBGrid.ColEventArgs e)
{
 switch(e.Columns.DataColumn.Caption)
 {
 Case "Code":
```

```
 this.Label11.Text = "Enter 4-digit company code";
 break;
 Case "Description";
 this.Label11.Text = "Enter full company name";
 break;
 }
}

private void C1TrueDBGrid1_AfterColEdit(object sender,
C1.Win.C1TrueDBGrid.ColEventArgs e)
{
 // 清除编辑指令。
 this.Label11.Text = "";
}
```

11.2.3 使用一个按键更改单元格中的内容

您可以使用 **BeforeColEdit** 事件自定义 WinForms 版 True DBGrid 的编辑行为，**BeforeColEdit** 在其他编辑事件发生前触发，并在编辑开始前提供机会做您想要做的工作，例如，取消编辑请求和使用您的下拉列表框覆盖内置文本编辑器。

一个 WinForms 版 True DBGrid 控件可以以四种方法进入编辑模式：

- 若用户鼠标点击了当前单元格，可以开始编辑当前的单元格内容。
- 如果用户按了 F2 键，编辑也可以使用当前单元格内容开始使用。
- 如果用户开始键入，键入的字符可以替代单元格和编辑开始的内容。
- 您可以在代码中设置 **EditActive** 属性可以使编辑开始。

BeforeColEdit 事件在前三个情况中触发，但不使用于最后一个情况，因为 WinForms 版 True DBGrid 假设您不想在代码中取消。

为了区分一个用户的是否使用鼠标或者键盘开始编辑的请求，可以设置 **BeforeColEdit** 为 **KeyChar**，当用户用鼠标点击单元格它将会为 0，如果用户键入一个字符开始编辑它将是 ASCII 字符。

当 **BeforeColEdit** 被出发了，ASCII 字符也没有被替换到当前单元格中，因此如果在 **BeforeColEdit** 中的编辑被取消，ASCII 码将被丢弃，这是一个有趣的技术。

假设存在一个布尔型名为 *Done* 的字段，并且它的 **NumberFormat** 属性被设置为指定显示格式的 Yes/No，进一步假设当用户按了 Y 或 N，单元格中的内容会即刻改变而不是进入编辑模式，这个过程会在下述的 **BeforeColEdit** 中完成：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_BeforeColEdit(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.BeforeColEditEventArgs) Handles C1TrueDBGrid1.BeforeColEdit
 With Me.C1TrueDBGrid1.Columns(e.ColIndex)

 ' 如果这不能在"Done"列中完成，或者如果用户鼠标点击了，这时它就会继续。
 If .DataField <> "Done" Or e.KeyChar = Chr(0) Then Exit Sub

 ' 取消常规编辑并设置字段为基于KeyChar的适当的结果，如果输入无效的字符就会蜂鸣。
 Select Case UCase(e.KeyChar)
 Case "Y"
 .Value = -1
 Case "N"
 .Value = 0
 End Select
 End With
End Sub
```

```
 Case Else
 Beep()
 End Select
 End With
End Sub
```

To write code in C#

C#

```
private void C1TrueDBGrid1_BeforeColEdit( object sender,
C1.Win.C1TrueDBGrid.BeforeColEditEventArgs e)
{
 C1.Win.C1DataColumn col = e.Column.DataColumn;

 // 如果这不能在"Done"列中完成, 或者如果用户鼠标点击了, 这时它就会继续。
 if (col.DataField != "Done" || e.KeyChar == 0 ) return;

 // 取消常规编辑并设置字段为基于KeyChar的适当的结果, 如果输入无效的字符就会蜂鸣。
 e.Cancel = true;
 switch (e.KeyChar. .ToUpper())
 {
 case "Y";
 Col.Value = -1;
 break;
 case "N";
 Col.Value = 0;
 default;;
 Beep();
 }
}
```

注意, 当**KeyChar**为0, 事件处理将终止, 因此鼠标编辑仍然被允许。

11.3 使用文本

本节将简要介绍与文本编辑相关的属性。

11.3.1 限制数据输入字段的大小

使用**C1DataColumn** 对象的**DataWidth** 对象限制用户能够输入的字符数, 设置该属性为0表明没有大小限制。

11.3.2 对长字段提供下拉编辑控件

当用户尝试编辑单元格的文本因为文本量太大而无法适应单元格时, 网格将自动激活一个多行下拉文本编辑器, 当编辑时, 在下拉编辑控件中的文本将自动换行而不需要设置列样式的**WrapText** 属性, 下拉文本编辑器可以关掉, 编辑可以通过设置网格的**EditDropDown** 属性为**False** (默认值为**True**) 在单元格边界内使用, 如果网格的**MarqueeStyle**属性被设置为**MarqueeEnum.FloatingEditor**, 下拉文本编辑器将不可用, 以下代码使用网格的内置列按钮激活下拉编辑控件来更改在**Comments**列中的单元格数据:

To write code in Visual Basic

Visual Basic

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs)
 Handles MyBase.Load
 With Me.C1TrueDBGrid1
 .MarqueeStyle = MarqueeEnum.SolidCellBorder
 .Splits(0).DisplayColumns("Comments").Button = True

 ' 冗余, 因为默认值为True。
 .EditDropDown = True
 End With
 End Sub

Private Sub C1TrueDBGrid1_ButtonClick(ByVal sender As Object, ByVal e As
 C1.Win.C1TrueDBGrid.ColEventArgs) Handles C1TrueDBGrid1.ButtonClick
 ' 单元格置为编辑模式。
 Me.C1TrueDBGrid1.EditActive = True
End Sub
```

To write code in C#

C#

```
private void Form1_Load(System.object sender, System.EventArgs e)
{
 C1TrueDBGrid1.MarqueeStyle = MarqueeEnum.SolidCellBorder;
 C1TrueDBGrid1.Splits[0].DisplayColumns["Comments"].Button = true;

 // 冗余, 因为默认值为True。
 C1TrueDBGrid1.EditDropDown = true;
}

private void C1TrueDBGrid1_ButtonClick(object sender,
 C1.Win.C1TrueDBGrid.ColEventArgs e)
{
 // 单元格置为编辑模式。
 this.c1TrueDBGrid1.EditActive = true;
}
```

如果当前单元格在*Comments* 列中, 可以点击当前单元格或点击内置按钮编辑初始化。

11.3.3 选择与替换文本

WinForms版True DBGrid 可以在许多TextBox 类型控件中支持标准文本选择属性:

Property	Description
SelectionLength	设置/返回所选择文本的长度。
SelectionStart	设置/返回所选择文本的起始位置。

Property	Description
SelectedText	设置/返回所选择文本。

 注意: 这些属性仅在网格处于编辑模式中有效，也就是说它的**EditActive** 属性为**True**。

11.4 输入掩码

使用控件的**NumberFormat** 属性显示列数据的格式，如果用户需要编辑一个格式化的列，最好的方法是在编辑过程中保持了一致的格式，**WinForms版True DBGrid** 提供了一个**EditMask** 可选择属性与**NumberFormat** 属性确保数据输入的一致性。

11.4.1 指定列的一个输入掩码

C1DataColumn 对象的**EditMask** 属性用于指定一个适用于最终用户输入的输入掩码模板，输入掩码字符串由特殊的字符组成，它可以代表用户必须输入字符，也可以是跳过输入的文字字符，验证模板字符如下：

EditMask 必须是由以下符号组成的字符串：

1. 通配符

- 0 数字
- 9 数字或空格
- # 数字或符号
- L 字母
- ? 字母或空格
- A 字母或数字
- a 字母，数字或空格
- & 任意字符

2. 本地化字符

- . 本地化十进制分隔符
- , 本地化千进制分隔符
- : 本地化时间分隔符
- / 本地化日期分隔符

3. 指令字符

- \ 下一个字符作为文字
- > 转换字母为大写
- < 转换字母为小写

例如：

To write code in Visual Basic

Visual Basic

· 设置掩码因而用户可以输入一个电话号码，使用可选区域代码和大写状态。

```
Me.C1TrueDBGrid1.Columns(0).EditMask = "(###) 000-0000 St\ate\ : >LL"
```


To write code in C#

C#

```
// 设置掩码因而用户可以输入一个电话号码，使用可选区域代码和大写状态  
this.c1TrueDBGrid1.Columns[0].EditMask = "(###) 000-0000 St\\ate\\: >LL";
```

11.4.2 使用掩码来格式化

尽管**EditMask**属性可以用于指定一个网格中数据的格式化显示，如果列的**NumberFormat**属性未被指定，网格可以简单的显示缓存文本（剥离文字），如果**NumberFormat**属性被指定，网格会发送缓存文本用以显示格式。

由于常见的输入和显示格式都是相同的，**NumberFormat**属性有一个**Edit Mask**选项，如果该选项被选择，此时**EditMask**属性设置将被用于数据输入和显示，然而输入和显示格式不需要相同，因此一个**NumberFormat**选项不同于可以被选择的**EditMask**属性。

11.4.3 掩码输入如何更新

通常情况下，当用户完成在列中的一个单元格的编辑后，它有它的**EditMask**属性集，**Winforms版True DBGrid**缓存被更改的单元格文本，但在输入掩码模板中的任意文字字符可以事先从被更改的单元格文本中剥离，然而，该行为可以使用**EditMaskUpdate**属性覆盖。

默认情况下，**EditMaskUpdate**属性为**False**，这意味着当被更改的单元格文本更新到数据库中，网格发送缓存文本（从文字中剥离），而不会格式化在单元格中的文本，通过设置**EditMaskUpdate**属性为**True**覆盖默认的行为，在更新数据库之前缓存文本可以根据**EditMask**属性格式化。

因此，为**EditMaskUpdate**设置合适的值，以确保数据库更新时正确的数据会被发送。

11.5 单元格内按钮

WinForms版True DBGrid支持当前单元格或在指定列中的所有单元格中不同的单元格内选项，使用单元格内按钮指定一系列可用的选择，为了执行单元格内容相关的一个指令，或者显示一个任意的控件或表格的编辑。

11.5.1 启用单元格内按钮

为了启用**C1DisplayColumn**对象的单元格按钮，可以在代码中设置它的**Button**属性为**True**:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Button = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Button = true;
```

当列的**DropDown**属性被设置为**C1TrueDBDropDown**控件名称时，**Button**属性也可以被启用，或者与**ValueItemCollection**对象相关联的**Presentation**属性被设置为组合框选项之一。

默认情况下，单元格内按钮仅在当前单元格中显示，其显示如下图：

Company	LastName	FirstName
Microcomputer Consulting	Clark	Allen
Computer Engineering	Gordon	Alan
Software Designs	Quinn	Ann
Computer Communications	Wheeler	Alice
Microcomputers Unlimited	Ardmore	Beverly
Computer Applications	Fredericks	Carey
Micro Mechanics	Ziegler	Carl
Software Specialists	Elkins	David

然而，通过设置列的 **ButtonAlways** 属性为 **True**，您可以使单元格内按钮显示在每一行中：

Company	LastName	FirstName
Microcomputer Consulting	Clark	Allen
Computer Engineering	Gordon	Alan
Software Designs	Quinn	Ann
Computer Communications	Wheeler	Alice
Microcomputers Unlimited	Ardmore	Beverly
Computer Applications	Fredericks	Carey
Micro Mechanics	Ziegler	Carl
Software Specialists	Elkins	David

11.5.2 绘制单元格为指令按钮

为了在一个 **C1DisplayColumn** 对象中绘制当前单元格为一个非编辑指令按钮，在代码中设置它的 **ButtonText** 属性为 **True**：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).ButtonText = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].ButtonText = true;
```

当在列中的一个单元格被聚焦时，它会将单元格文本作为标题绘制一个标准窗口指令，单元格文本不能自动居中，但代表列的水平和垂直对齐设置：

Company	LastName	FirstName
Microcomputer Consulting	Clark	Allen
Computer Engineering	Gordon	Alan
Software Designs	Quinn	Ann
Computer Communications	Wheeler	Alice
Microcomputers Unlimited	Ardmore	Beverly
Computer Applications	Fredericks	Carey
Micro Mechanics	Ziegler	Carl
Software Specialists	Elkins	David

如果 **Button** 和 **ButtonText** 属性被设置为 **True** 时, **ButtonText** 属性优先。

由于使用了默认单元格内按钮, 设置列的 **ButtonAlways** 属性为 **True** 可以使全部单元格显示为指令按钮, 然而, 聚焦矩形框仅在当前单元格中绘制:

11.5.3 监控单元格内按钮点击

ButtonClick 事件可以通过代码响应用户单元格内按钮点击, 其语法如下:

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_ButtonClick(ByVal sender As Object, ByVal e As C1.Win.C1TrueDBGrid.ColEventArgs) Handles C1TrueDBGrid1.ButtonClick
```

To write code in C#

C#

```
private void C1TrueDBGrid1_ButtonClick( object sender, C1.Win.C1TrueDBGrid.ColEventArgs e)
```

当单元格内按钮被点击后它总是被触发, 无论它们是否通过 **Button** 或 **ButtonText** 启用, **ButtonClick** 事件示例在之前的章节 **使用文本 (Section 11.3)** 中呈现了。

11.5.4 自定义单元格内按钮位图

默认情况下, **WinForms版True DBGrid** 单元格按钮的一个向下箭头。▼

然而, 按钮位图可以在设计时在代码中设置 **ButtonPicture** 属性修改 **C1DisplayColumn** 对象修改:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns(0).ButtonPicture = System.Drawing.Image.FromFile("dollar.bmp")
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns[0].ButtonPicture =
```

```
System.Drawing.Image.FromFile("dollar.bmp");
```

网格会自动绘制相应的向上/向下状态地边缘，因此仅需要提供按钮内部的图像。

Company	LastName	FirstName
Microcomputer Consulting	Clark	Allen
Computer Engineering	Gordon	Alan
Software Designs	Quinn	Ann
Computer Communications	Wheeler	Alice
Microcomputers Unlimited	Ardmore	Beverly
Computer Applications	Fredericks	Carey
Micro Mechanics	Ziegler	Carl
Software Specialists	Elkins	David

11.6 下拉控件

WinForms版True DBGrid 提供了大量不同的内置控件和可编程结构，可以使您完成各种各样的下拉编辑接口，使用 **ValueItems** 对象以及它的 **ValueItem** 对象集提供一个简单的选择列表，或者 **C1TrueDBDropDown** 控件可以实现一个数据感知的多列组合框，任意的 Visual Basic 或者第三方控件可以用于执行特定的编辑功能。

11.6.1 使用内置组合框

C1DataColumn 对象的 **ValueItems** 对象提供可选择的内置组合框接口，它可以与他的自动数据转换功能一起使用，默认情况下，**Presentation** 属性被设置为 **PresentationEnum.Normal**，并且通常的单元格编辑行为会影响文本数据，然而，如果 **Presentation** 属性被设置为 **PresentationEnum.ComboBox** 或者 **PresentationEnum.SortedComboBox**，此时被影响的单元格会聚焦显示单元格内按钮，当用户点击了单元格内按钮，下拉组合框即会出现。

Company	Country
Maple Leaf Systems	Canada
Her Majesty's Software	Canada
Software Mart	United Kingdom
Far East Distributors	United States
Outback Software, Inc.	Japan
Northwest Purchasing Agents, Inc.	Australia

下拉组合框包含 **ValueItemCollection** 对象中每个成员的项，如果集合的 **Translate** 属性被设置为 **True**，此时 **DisplayValue** 文本用于组合框项，如果它为 **False**，此时 **Value** 文本被使用。

WinForms版True DBGrid 会自动调整下拉组合框的大小以适应显示列的宽度，组合框的高度由集合中项的数量来决定，以及 **MaxComboItems** 属性，如果项的数量小于等于 **MaxComboItems**，其默认值为5，此时所有的项均可以显示，如果项的数量超过了 **MaxComboItems**，那么仅有 **MaxComboItems** 被显示，而滚动条会出现在组合框的右边，它可以允许用户将其他项引入视图。

11.6.2 监控内置组合框选项

当用户从内置组合框中选择一个项时，**ComboSelect** 事件会被触发，该事件对于在用户退出编辑模式前决定单元格内容非常实用。

由于在内置组合框中显示项只是基本数据源的允许值，您可能会阻止您的用户在选择后单元格中输入，通过设置 **C1DisplayColumn** 属性 **DropDownList** 等于 **True**，其附加 **C1TrueDBDropDown** 控件现在将被限制使用为一个列表框，在下拉中没有新值或改变被允许，因此基本数据库不能使用错误信息更新。

11.6.3 使用C1TrueDBDropDown控件

之前示例中描述的内置下拉组合框，在允许值为已知或者数值相对少的情况下非常实用，**ValueItem** 对象的一个集合在设计器中会被显得非常笨重，并且需要大量的代码来创建，此外，内置的组合框不能绑定数据控件和自动填充。

使用本章节后面列出的技术，可以创建一个二级**C1TrueDBGrid** 控件用于下拉，然而，为了显示其他数据源的一列值，**C1TrueDBDropDown** 控件提供了一个更美观的解决方案，它可以在设计时明确的被设计并且完全被创建。

LastName	FirstName	CustType	Company
Clark	Allen	2	Microcomputer Co
Gordon	Alan	1	Prospective
Quinn	Ann	2	Normal
Wheeler	Alice	3	Buyer
Ardmore	Beverly	4	Distributor
Fredericks	Carey	1	Software Specialis
Ziegler	Carl	1	Software Specialis
Elkins	David	1	Software Specialis

为了使用下拉控件，设置网格列的**DropDown** 属性为设计器或者代码中的**C1TrueDBDropDown** 控件，在运行时，当用户点击了列的单元格内按钮，**C1TrueDBDropDown** 控件将出现网格当前单元格的下方，如果用户从下拉控件中选择一个项，网格的当前单元格会被更新。

由于**C1TrueDBDropDown** 控件是**C1TrueDBGrid**的子集，它拥有很多相同的属性，方法和事件。然而以下两个属性指定给**C1TrueDBDropDown** 控件：

Property	Description
ValueMember	该属性指定的下拉列可以用于更新关联的网格列，当一个选择被确定时。
DisplayMember	该属性指定了下拉列的属性，用于渐进式搜索。

当一个**C1TrueDBDropDown** 控件变为可见，它的**DropDownOpen** 事件会触发，类似的当用户做出一个选择或者控件不在聚焦时，它的**DropDownClose** 事件会被触发。

11.6.4 C1TrueDBDropDown的自动数据转换

假设一个网格下拉框需要使用包含值和它相应的文本表达的数据，如下图：

Typeld	TypeDesc
1	Prospective
2	Normal
3	Buyer
4	Distributor
5	Other

在这种情况下，您不需要用户看到某些模糊的*Typeld*，而希望更多的可以理解的*TypeDesc*在下拉中显示，**ValueTranslate** 属性会自动映射*Typeld*值为*TypeDesc*表示，按照这种方法，当用户访问下拉时，它将显示*TypeDesc* 文本。

11.6.5 使用任意下拉控件

正常情况下，WinForms版True DBGrid 的默认编辑行为对大多数应用程序是非常有效的，然而在很多情况下，您想要自定义该行为，一项有价值的技术可以使用下拉菜单或自合框或甚至是WinForms版True DBGrid控件，允许从一系列可能的值中选择，这可以轻松的在Visual Studio中使用WinForms版True DBGrid控件或第三方控件，其一般方法如下，一个实例在[教程9：将一个任意的下拉控件添加到网格单元格中 \(Section 12.9\)](#)。

一般情况下，不使用标准True DBGrid 编辑器显示一个下拉列表或组合框包含以下步骤：

1. WinForms版True DBGrid 在用户想要编辑一个单元格时会触发BeforeColEdit 事件，为了覆盖默认的编辑过程，通过设置Cancel 参数为True取消C1TrueDBGrid 的默认编辑器，将BeforeColEdit中的代码显示您想要编辑的控件，通常情况下，您需要放置可替代的编辑控件或同网格一样的下拉表格，除非您需要他否则它是不可见的。
2. 当BeforeColEdit 被触发，有五种属性和一个方法用以确定单元格的准确坐标，五种属性包括Left (应用于网格和列), Top (网格和列), CellTop (仅适用于列，用于多行显示), Width (仅适用于列), 和RowHeight(仅适用于网格)。方法有RowTop (仅适用于网格)，使用这些属性和方法来定位自定义编辑控件或网格单元格相关下拉，例如，将ListBox控件置于单元格右边并与顶边框对齐，需要使用以下代码：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_BeforeColEdit(ByVal sender As Object, ByVal e As C1.Win.C1TrueDBGrid.BeforeColEditEventArgs) Handles C1TrueDBGrid1.BeforeColEdit
 Dim r As Rectangle =
Me.C1TrueDBGrid1.Splits(0).GetCellBounds(Me.C1TrueDBGrid1.Row, e.ColIndex)
 r = Me.C1TrueDBGrid1.RectangleToScreen(r)
 r = Me.RectangleToClient(r)
 Me.ListBox1.Left = r.Left
 Me.ListBox1.Top = r.Bottom
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_BeforeColEdit(object sender, C1.Win.C1TrueDBGrid.BeforeColEditEventArgs e)
{
 Rectangle r =
this.c1TrueDBGrid1.Splits[0].GetCellBounds(this.c1TrueDBGrid1.Row, e.ColIndex);
 r = this.c1TrueDBGrid1.RectangleToScreen(r);
 r = this.RectangleToClient(r);
 this.ListBox1.Left = r.Left;
 this.ListBox1.Top = r.Bottom;
}
```

3. 将代码放在下拉或组合框中，通过将所选的值分配给正在编辑的列的文本或值属性完成编辑过程。

然而当网格的MarqueeStyle 属性被设置为MarqueeEnum.FloatingEditor，该方法无效，当浮动编辑器选取框被使用时，BeforeColEdit 事件不会触发直到单元格被用户改变，然而，使用内置列按钮功能激活在下一节中介绍的下拉框。

其他MarqueeStyle 设置的示例，请参阅[高亮当前行或单元行 \(Section 8.6\)](#)，从网格单元格中下拉一个Visual Basic ListBox控件的示例，如[教程9：将任意的下拉控件添加到网格单元格中 \(Section 12.9\)](#)。

11.6.6 使用内置列按钮

另一种从一个单元格中的下拉控件的方法是使用WinForms版True DBGrid 内置的列按钮功能，如果一个列的Button

属性被设置为**True**，一个按钮将在当前单元格右边显示，点击按钮触发网格的**ButtonClick** 事件，单元格的下拉控件可以使用**ButtonClick** 事件内的代码，也可以使用该事件触发行为或单元格内的计算。

更多详细信息，请参阅**单元格外按钮 (Section 11.5)**。

12 WinForms版True DBGrid教程

本章节将详细介绍二十二个教程。这些教程假定你熟悉在Visual Studio中编程，知道数据集是什么，并且知道如何使用绑定的控件。这些教程提供了逐步介绍-不需要提前了解WinForms版True DBGrid的知识。通过此章节中以下步骤的大纲，你将可以创建工程，来展示WinForms版True DBGrid的各种特征，并且对WinForms版True DBGrid能做什么和如何做得到一个好的了解。

此教程使用一个数据库 **C1NWind.mdb**。这个数据库文件**C1NWind.mdb**在**ComponentOne Samples** 文件夹的**Common** 子目录中，并且此教程中的工程在**Documents\ComponentOne Samples\WinForms\C1TrueDBGrid**目录下的**Tutorials**文件夹。尽管此教程编了号，你没有必要按顺序完成它们；此教程的编号引用了**Tutorials** 文件夹中的文件。

我们鼓励你在Visual Studio中运行该教程中的工程，检查代码，并且你自己可以修改代码进行实验。这是最好的而且是最快的方法来发掘True DBGrid的潜能。你将发现True DBGrid很容易使用，并且它能使你创建强大的数据库应用。

此教程假定数据库在**Documents\ComponentOne Samples\Common**目录的**C1NWind.mdb** 数据库文件中，并且为了暂时的安全，通过文件名引用它来代替全部路径名。

 注意: 依赖你所存储的工程和数据库文件，你可能需要改变在数据集中**C1NWind.mdb** 引用的路径。

下面的教程中创建的工程，有些会被其他的教程使用；例如，教程1, 3, 6, 7, 8, 10创建的工程被使用在其他的教程中。因为这些工程创建在一些教程中，且被多个教程重新使用，建议你保存你的文件在完成每一个教程之后。

12.1 绑定True DBGrid到数据集

在这个教程中，你将学到如何绑定WinForms版True DBGrid 控件到数据集上，并且创建功能完整的数据库浏览器。你也可以学到WinForms版True DBGrid的基础属性，紧接着可以运行程序并观察网格的运行特征。

 注意:
 在**ComponentOne Videos** 网页上的教程中的视频可用。

完成下面的步骤:

1. 创建一个新的.NET 工程。
2. 打开工具框，该工具框初始位置在IDE的左边，它有一个锤子和一个扳手作为它的图标。从这个工具框中，定位并双击 **C1TrueDBGrid** 图标
 C1TrueDBGrid。
一个网格控件被增加到了窗体上，并且出现了**C1TrueDBGrid 任务 (C1TrueDBGrid Tasks)** 菜单。
3. 在这个菜单中，选择选择数据源 (**Choose Data Source**) 下拉框箭头并且单击添加工程数据源 (**Add Project Data Source**)。

4. 出现数据源配置向导（**Data Source Configuration Wizard**）并且数据库（**Database**）被选中。单击下一步（**Next**）。
5. 单击新的连接（**New Connection**）按钮以定位并连接数据库。
6. 单击浏览（**Browse**）按钮并在 **Documents\ComponentOne Samples\Common** 目录中定位 **C1NWind.mdb** 文件。选择它并单击打开（**Open**）。
7. 单击测试连接（**Test Connection**）按钮以确认你已经成功连接到了数据库或者服务器，并单击确定（**OK**）。新的字符串出现在数据连接的下拉列表中。
8. 单击下一步（**Next**）按钮并继续。一个对话框出现并询问你是否想要在你的工程中添加一个数据文件并修改连接字符串。单击取消（**No**）。
9. 在下个窗口中，**Yes, save the connection as**复选框被默认选中，并且一个名称为（"TDBGDemoConnectionString"）的字符串已经被自动键入到文本框中。单击下一步（**Next**）并继续。
10. 在选择你的数据库对象（**Choose Your Database Objects**）窗口中，在你的数据库中选择你想要的表和字段。

在数据集名称 (**DataSet name**) 文本框中此数据集被赋予了一个默认的名称("TDBGDemoDataSet")。

11. 单击完成 (**Finish**) 退出向导. 此数据集 (**DataSet**), 绑定源 (**BindingSource**) 和表适配器 (**TableAdapter**) 目前已经出现在你的窗体上。
12. 改变网格的大小并且双击此窗体。注意Visual Studio已经添加了如下的代码到**Form_Load** 事件上:

To write code in Visual Basic

Visual Basic

```
Me.ComposerTableAdapter.Fill(Me.DsComposer.Composer)
```

To write code in C#

C#

```
this.ComposerTableAdapter.Fill(this.DsComposer.Composer);
```

13. 单击设计 (**Design**) Tab返回到的设计器并且选择网格。
14. 打开 **C1TrueDBGrid 任务 (C1TrueDBGrid Tasks)** 菜单并且选择**C1TrueDBGrid 任务 (C1TrueDBGrid Tasks)** .

15. 选中**Enable Adding**和**Enable Deleting**复选框。这样会设置C1TrueDBGrid1 的AllowAddNew和AllowDelete属性为**True**，允许用户添加或者删除网格上的记录。

运行此程序并观察下列各项:

- **True DBGrid** 从数据集中检索数据库结构信息并自动配置自己以显示包含在数据库表中的所有字段。注意字段名被作为默认的列标题使用。
- **True DBGrid** 自动与数据集进行通信。任何在数据集上的行为标记将被映射到网格中。
- 一个功能完整的数据库浏览器只需要写的四行简单代码就可创建。

参考[Run-Time Interaction](#) 在运行时试用指令导航，编辑，配置网格。

在程序的末尾，关闭窗口或者 按下Visual Basic Toolbar上的停止按钮。

恭喜你，你已经完成了绑定**True DBGrid**到数据集上！

12.2 教程2:为WinForms和SQL查询结果使用TrueDBGrid

WinForms版True DBGrid 的一个重要特性是在运行时它能自动感知并改变数据库。在这个教程中，你将学习到如何使用 **WinForms版True DBGrid** 以显示ad-hoc SQL 查询的结果。另外，它也将强调如何设置一个连接在运行时的数据库上。注意网格的顺序以自动响应字段布局的更改。你不必在设计时定义任何列属性。如果一个布局已经被定义，使用网格的**Clear Fields** 上下文菜单命令去删除它。这样将引起网格在运行时自动配置自己。

 Note:
 在[ComponentOne Videos](#) 网页上的教程中的视频可用。

完成下面的步骤:

1. 创建一个新的.NET工程。
2. 放置一个 **C1TrueDBGrid** 控件(C1TrueDBGrid1), 一个**Button** (Button1), 和一个**TextBox** 控件(TextBox1) 到表单上。设置命令行按钮的**Text**属性为"Execute SQL"、设置TextBox1 的**Text** 属性为"Enter SQL statement here":

3. 跳转到 数据源（**DataSource**）属性并从下拉框中选择添加工程数据源（**Add Project Data Source**）。在适配器的数据源配置向导（**Data Source Configuration Wizard**），或者选择一个到**C1NWind.mdb**的连接，或者创建一个新的连接到数据库。在向导的**Choose your database objects**页面上，选择在**Customers** 表和类型**"DsCustomers"**的所有字段到数据集名称（**DataSet name**）框中，并完成该向导。
4. Visual Studio将增加下面的代码**Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.CustomersTableAdapter.Fill(Me.DsCustomers.Customers)
```

To write code in C#

C#

```
this.CustomersTableAdapter.Fill(this.DsCustomers.Customers);
```

5. 增加下面的代码为Button1添加**Click**事件：

To write code in Visual Basic

Visual Basic

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Dim sqlStr As String = TextBox1.Text
 Dim da as OleDb.OleDbDataAdapter = New OleDb.OleDbDataAdapter (sqlStr, Me.CustomersTableAdapter.Connection)
 Dim ds As DataSet = New DataSet()

 ds.Clear()
 Try
 da.Fill(ds, "mySQL")
 Me.C1TrueDBGrid1.DataSource = Nothing
 Me.C1TrueDBGrid1.ClearFields()
 End Try
End Sub
```

```
 Me.c1TrueDBGrid1.SetDataBinding(ds.Tables("mySQL"), "", False)
 Catch
 MessageBox.Show("Error in SQL clause")
 End Try
End Sub
```

To write code in C#

```
C#
private void button1_Click(System.Object sender, System.EventArgs e)
{
 string sqlStr = TextBox1.Text;
 da as OleDb.OleDbDataAdapter = New OleDb.OleDbDataAdapter (sqlStr,
this.CustomersTableAdapter.Connection);
 DataSet DataSet ds = new DataSet();

 ds.Clear();
 try
 {
 da.Fill(ds, "mySQL");
 this.c1TrueDBGrid1.DataSource = null;
 this.c1TrueDBGrid1.ClearFields();
 this.c1TrueDBGrid1.SetDataBinding(ds.Tables["mySQL"], "", false);
 }
 catch ()
 {
 MessageBox.Show ("Error in SQL clause");
 }
}
```

运行此程序并观察下列各项:

在**教程1: 绑定True DBGrid到数据集 (Section 12.1)**中, **True DBGrid for WinForms** 从数据集中检索数据库结构信息并自动配置自己以显示包含在数据库表中的所有字段。注意字段名被作为默认的列标题使用。

1. 在TextBox 控件上, 键入下面的SQL 语句:

```
Select * from Customer
```

按下**Execute SQL** 按钮. 上面的SQL 语句显示了从**Customer** 表中的所有字段, 并相当于默认显示。

2. 在TextBox 控件上,键入下面的SQL 语句:

```
Select Company from Customer
```

按下 **Execute SQL** 按钮。此网格为**Company** 字段只显示一列作出了响应。

3. 在TextBox 控件上, 键入下面的SQL 语句:

```
Select LastName, Company from Customer
```

按下**Execute SQL** 按钮. 此语句与之前的SQL 语句相似, 并期待两列(**LastName** and **Company**) 被显示。

4. 在TextBox 控件上, 键入下面的SQL 语句:

```
Select Count(*) from Customer
```

按下**Execute SQL**按钮. 上面的SQL语句使用了聚合函数 **Count(*)**, 返回了在**Customer**表中记录的总共数字. 即使此SQL结果不是记录的集合, 但是网格在单列中如实地响应并显示了记录总数. 默认**Expr1000**被作为列头使用, 表明表达式结果的展示.

5. 在TextBox控件上, 键入下面的SQL语句:

```
Select UCase(LastName) as ULAST, UCase(FirstName) AS UFIRST from Customer
```

按下**Execute SQL**按钮. 上面的SQL语句产生出两个计算的列, *LastName*和*FirstName*并以大写字母显示. 网格也显示(分配的)计算的列名称*ULAST*和*UFIRST*, 作为列标头.

6. 在TextBox控件上, 键入下面的SQL语句:

```
SELECT * FROM Customer WHERE FirstName = "Jerry"
```

按下**Execute SQL**按钮. 上面的SQL语句只显示记录*FirstName*为**Jerry**的值.

7. 在TextBox控件上, 键入下面的SQL语句:

```
SELECT * FROM Customer ORDER BY LastName
```

按下**Execute SQL**按钮. 上面的SQL语句根据*LastName*字段以字母顺序显示记录.

你可以使用一条SQL语句连接两个数据库表, 正如在**Tutorial 3: Linking Multiple True DBGrid Controls (Section 12.3)**中演示.

结论教程2; 你已经完成使用了**True DBGrid**和SQL查询结果.

12.3 教程3: 连接多个True DBGrid控件

该教程演示了如何使用Master Detail数据集链接多个**WinForms版True DBGrid**控件.

完成下面的步骤:

1. 创建一个新的.NET工程.
2. 导航到Visual Studio工具框并双击**C1TrueDBGrid**项, 添加两个**C1TrueDBGrid**控件到窗体上(**C1TrueDBGrid1**和**C1TrueDBGrid2**).
3. 在**C1TrueDBGrid1**控件的**C1TrueDBGrid Tasks**菜单中, 鼠标放置**Choose Data Source**下拉框上并选择**Add Project Data Source**.
4. 在适配器的**Data Source Configuration Wizard**中, 选择一个连接到**C1NWind.mdb**或者创建一个新的连接到数据库中. 在向导的**Choose your database objects**页面, 选择**Composer**表中的所有字段和**Opus**表中的所有字段并在**DataSet name**框中键入"DsMasterDetail", 然后完成向导.
5. 在Solution Explorer窗口中双击**DsMasterDetail.xsd**. 将打开DsMasterDetail.xds文件并同下面一样:

- 将两个表做关联，在**Composer**中紧挨着**Last**字段的区域按下鼠标。然后在**Composers** 表格上拖拽鼠标到 **Opus** 表格上，并在紧挨着**Last** 字段的区域释放鼠标。将产生**Relation** 对话框。

确认**Parent Table**被设置为**Composer**并且**Child Table**被设置为**Opus**。另外，确认两个字段被设置为**Last**列和**Relation Only**被选中(正如在之前的截图)。单击**OK**并退出**Edit Relation** 对话框。

- 现在跳转到Visual Studio 中的 **Build** 菜单并选择 **Build Solution**。这样将确认这个新关系在工程中可用。
- 返回到窗体的设计视图，并在工具框中放置 **<Your Project Name> Components** 标签。添加**DsMasterDetail**的一个实例, **ComposerTable**和**OpusTableAdapter**到表单中。

- 现在在属性窗口，为第一个**C1TrueDBGrid**控件设置**DataSource** 属性为**DsMasterDetail1** 并且设置**DataMember** 属性为 **Composer**。

如果提示要替换列外观，单击**Yes**。

- 对第二个C1TrueDBGrid 控件，设置**DataSource** 属性为**DsMasterDetail1** 并且设置**DataMember** 属性为**Composer.Composer_Opus**。

如果提示要替换列外观，单击**Yes**。

- 所有这些被留下是为了计算**DataAdapters**。
- 双击窗体转换代码视图并且创建**Form_Load**事件处理器。为Form1的 **Load** 事件添加下面的代码:

To write code in Visual Basic

Visual Basic

```
Me.ComposerTableAdapter1.Fill(Me.DsMasterDetail1.Composer)  
Me.OpusTableAdapter1.Fill(Me.DsMasterDetail1.Opus)
```

To write code in C#

C#

```
this.composerTableAdapter1.Fill(this.dsMasterDetail1.Composer);  
this.opusTableAdapter1.Fill(this.dsMasterDetail1.Opus);
```

运行此程序并观察下列各项:

- 当Form1加载成功，C1TrueDBGrid1和C1TrueDBGrid2从DsMasterDetail检索数据库结构信息：

- 通过点击不同的行改变第一个网格的当前记录位置。观察C1TrueDBGrid2 (*detail* 网格) 将配置自己以在C1TrueDBGrid1 (the *master* grid)中每当行变化时显示一个新的记录集合。

总结此教程，你已经成功地完成了连接多个**True DBGrid** 控件。

12.4 教程4：代码和其他绑定控件的相互作用

在此教程中，你将学习到如何使**True DBGrid**与其他的绑定控件相互作用，并使用代码操纵相同的数据集到绑定的网格中。

完成下面的步骤：

1. 创建新的.NET 工程。
2. 放置下面的控件到窗体(Form1)，正如下面的图形中显示的一样：
 - C1TrueDBGrid 控件(C1TrueDBGrid1)
 - 列表框控件(ListBox1)
 - 三个文本控件(TextBox1 到 3)
 - 七个按钮(命名为 btnFirst, btnNext, btnPrevious, btnLast, btnDelete, btnUpdate, btnAdd)
 - 四个标签行(Label1 到 4)

如下所示，为每一个标签和按钮设置**Text** 属性：

3. 在 **C1TrueDBGrid Tasks** 菜单中，放置 **Choose Data Source** 下拉列表并选择 **Add Project Data Source**。在适配器的 **Data Source Configuration Wizard**，或者选择一个连接到 **C1NWind.mdb** 或者创建一个新的连接到此数据库。在向导的 **Choose your database objects** 页面，选择 **Customers** 表的所有字段并键入 "DsCustomers" 到 **DataSet name** 框，然后完成了此向导。
4. Visual Studio 添加下面的代码到 **Form_Load** 事件：

To write code in Visual Basic

Visual Basic

```
Me.CustomersTableAdapter.Fill(Me.DsCustomers.Customers)
```

To write code in C#

C#

```
this.CustomersTableAdapter.Fill(this.DsCustomers.Customers);
```

5. 现在，为上面图片中右下角的四个按钮 (Button4, 5, 6, 7) 添加下面的代码：

To write code in Visual Basic

Visual Basic

```
Private Sub btnFirst_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnFirst.Click

 ' Move to the first record in the grid.
 Me.C1TrueDBGrid1.MoveFirst()
End Sub
```

```
Private Sub btnNext_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btnNext.Click

 ' Move to the next record in the grid.
 Me.ClTrueDBGrid1.MoveNext()
End Sub

Private Sub btnPrevious_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btnPrevious.Click

 ' Move to the previous record in the grid.
 Me.ClTrueDBGrid1.MovePrevious()
End Sub

Private Sub btnLast_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btnLast.Click

 ' Move to the last record in the grid.
 Me.ClTrueDBGrid1.MoveLast()
End Sub
```

To write code in C#

```
C#
private void btnFirst_Click(System.object sender, System.EventArgs e)
{
 // Move to the first record in the grid.
 this.ClTrueDBGrid1.MoveFirst();
}

private void btnNext_Click(System.object sender, System.EventArgs e)
{
 // Move to the next record in the grid.
 this.ClTrueDBGrid1.MoveNext();
}

private void btnPrevious_Click(System.object sender, System.EventArgs e)
{
 // Move to the previous record in the grid.
 this.ClTrueDBGrid1.MovePrevious();
}

private void btnLast_Click(System.object sender, System.EventArgs e)
{
 // Move to the last record in the grid.
 this.ClTrueDBGrid1.MoveLast();
}
```

6. 为上面图片中右上角的三个按钮设置如下代码:

To write code in Visual Basic

Visual Basic

```
Private Sub btnDelete_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnDelete.Click

 ' Delete the record and save the changes to the database.
 Me.ClTrueDBGrid1.Delete()
 Call UpdateCustomers()
End Sub

Private Sub BtnUpdate_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnUpdate.Click

 ' Update the grid, call UpdateCustomers to save.
 Me.ClTrueDBGrid1.UpdateData()
 Call UpdateCustomers()
End Sub

Private Sub BtnAdd_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnAdd.Click

 ' This "Add New" button moves the cursor to the "new (blank) row" at the end so that user can start adding data to the new record.
 ' Move to last record, "new row" will be visible.
 Me.ClTrueDBGrid1.MoveLast()

 ' Move to the "addnew row", and set focus to the grid.
 Me.ClTrueDBGrid1.Row = Me.ClTrueDBGrid1.Row + 1
 Me.ClTrueDBGrid1.Select()
End Sub
```

To write code in C#

C#

```
private void btnDelete_Click(System.Object sender, System.EventArgs e)
{
 // Delete the record and save the changes to the database.
 this.clTrueDBGrid1.Delete();
 UpdateCustomers();
}

private void BtnUpdate_Click(System.Object sender, System.EventArgs e)
{
 // Update the grid, call UpdateCustomers to save.
 this.clTrueDBGrid1.UpdateData();
 UpdateCustomers();
}

private void BtnAdd_Click(System.Object sender, System.EventArgs e)
{
 // This "Add new" button moves the cursor to the "new (blank) row" at the
```

```
end so that user can start adding data to the new record.
// Move to last record, "new row" will be visible.
this.clTrueDBGrid1.MoveLast();

// Move to the "addnew row", and set focus to the grid.
this.clTrueDBGrid1.Row = this.clTrueDBGrid1.Row + 1;
this.clTrueDBGrid1.Select();
}
```

7. 现在添加UpdateCustomers子程序。这样将从暂时的数据表（DataTable）中返回数据集（DataSet）信息：

To write code in Visual Basic

Visual Basic

```
Private Sub UpdateCustomers()
 Me.CustomersTableAdapter.Connection.Open()
 Dim UpdatedRows As System.Data.DataSet
 Dim InsertedRows As System.Data.DataSet
 Dim DeletedRows As System.Data.DataSet

 ' These Data Tables hold any changes that have been made to the dataset
 since the last update.
 UpdatedRows = Me.DsCustomers.GetChanges(DataRowState.Modified)
 InsertedRows = Me.DsCustomers.GetChanges(DataRowState.Added)
 DeletedRows = Me.DsCustomers.GetChanges(DataRowState.Deleted)

 Try

 ' For each of these, we have to make sure that the Data Tables contain any
 records, otherwise, we will get an error.
 If Not UpdatedRows Is Nothing Then
 Me.CustomersTableAdapter.Update(UpdatedRows)
 If Not InsertedRows Is Nothing Then
 Me.CustomersTableAdapter.Update(InsertedRows)
 If Not DeletedRows Is Nothing Then
 Me.CustomersTableAdapter.Update(DeletedRows)
 Catch eUpdate As System.Exception
 MessageBox.Show ("Caught exception: " & eUpdate.Message)
 End Try

 Me.CustomersTableAdapter.Connection.Close()
 End Sub
```

To write code in C#

C#

```
private void UpdateCustomers()
{
 this.CustomersTableAdapter.Connection.Open();
 System.Data.DataSet UpdatedRows;
 System.Data.DataSet InsertedRows;
 System.Data.DataSet DeletedRows;
```

```
// These Data Tables hold any changes that have been made to the dataset
since the last update.
UpdatedRows = this.DsCustomers.GetChanges(DataRowState.Modified);
InsertedRows = this.DsCustomers.GetChanges(DataRowState.Added);
DeletedRows = this.DsCustomers.GetChanges(DataRowState.Deleted);

try
{
 // For each of these, we have to make sure that the Data Tables contain
any records, otherwise, we will get an error.
 if (! UpdatedRows == null )
 this.CustomersTableAdapter.Update(UpdatedRows)
 if (! InsertedRows == null )
 this.CustomersTableAdapter.Update(InsertedRows)
 if (! DeletedRows == null )
 this.CustomersTableAdapter.Update(DeletedRows)
}
catch (System.Exception eUpdate)
{
 MessageBox.Show ("Caught exception: " + eUpdate.Message);
}
this.CustomersTableAdapter.Connection.Close();
}
```

8. 现在回退到.NET 设计器上，单击**ListBox1** 控件。在属性窗口中设置它的**DataSource** 属性为**CustomersBindingSource**，并且设置它的**DisplayMember** 属性为**LastName**。
9. 在窗体上单击第一个文本框(TextBox1)。在属性窗口扩展它的**DataBindings** 对象。设置在**DataBindings** 对象之下的**Text** 属性为**CustomersBindingSource - FirstName**。为下两个文本框在关联的**DataBindings**对象之下，以相似的方式设置相同的**Text** 属性。TextBox2 应该被设置为**LastName**，并且TextBox3 应该被设置为**Company**。
10. 最后在属性窗口中，为**C1TrueDBGrid**控件设置**AllowAddNew**，**AllowDelete**，和**AllowUpdate** 属性为**True**。

运行此程序并观察下列各项:

- 使用鼠标或者键盘以改变网格中当前行的位置，并且观察其他绑定的控件 (ListBox1 and the TextBoxes)随着网格改变它的记录位置，即使他们没有包含代码。
- 单击**Next**，**Previous**，**Last**，和**First** 按钮，并且观察它们已经有与数据控件上相应的按钮一样的效果。
- 在网格中的几个单元格中修改数据 (在相同行中)。按下**Update** 按钮，观察被修改的数据已经被更改到数据库中，并且铅笔按钮在记录选择器的列中消失。其他在窗体中绑定的控件目前显示修改的数据。
- 在一个或者更多的文本控件上修改数据。按下**Update**或者**Next** 按钮。网格将自动更新它的数据以反映新的改变。
- 移动网格中当前的单元格到任何你想删除的记录上，然后单击**Delete** 按钮。此记录将被删除并且从网格中消失。在删除记录后网格自动移除当前的行到记录上。其他在床上绑定的控件也相应的移除了它们的记录位置。

总结此教程，你已经成功完成了通过代码与其他绑定的控件之间的交互。

12.5 教程5：使用书签选择多行

在此教程中，你将学到如何选择和使记录高亮来满足指定的标准。在**True DBGrid**中相似的一组项目普遍以集合形式实现。当在**True DBGrid**中操纵一组项目时，使用技巧和在此描述的相似。

完成下面的步骤:

1. 创建一个新的.NET 工程。
2. 从IDE左边的工具框中，添加两个命令按钮和C1TrueDBGrid控件到窗体上。C1TrueDBGrid图标看起来像这样：

3. 设置Button1的 **Text** 属性为"Select"并且设置Button2的**Text**属性为"Clear."
4. 在**C1TrueDBGrid Tasks**菜单上，查找**Choose Data Source**下拉框的位置并选择**Add Project Data Source**。在适配器的**Data Source Configuration Wizard**，或者选择一个连接到 **C1NWind.mdb** 或者创建一个新的连接到数据库。在导航上的**Choose your database objects**页面，选择 **Composers**表的所有字段并且键入"DsComposers"到**DataSet name** 框中，然后完成了此向导。

5. Visual Studio添加下面的代码到**Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.ComposerTableAdapter.Fill(Me.DsComposer.Composer)
```

To write code in C#

C#

```
this.ComposerTableAdapter.Fill(this.DsComposer.Composer);
```

6. 我们可以通过操纵**SelectedRowCollection** 很容易的选择或者不选择**True DBGrid** 中的行。选择行，添加下面的代码到Button1的 **Click**事件：

To write code in Visual Basic

Visual Basic

```
Dim l As Integer
For l = 0 To Me.DsComposer.Composer.Rows.Count - 1
 If Me.DsComposer.Composer.Rows(l).Item("Country") = "Germany" Then
 Me.C1TrueDBGrid1.SelectedRows.Add(l)
 End If
```

```
Next  
Me.C1TrueDBGrid1.Refresh()
```

To write code in C#

```
C#  
  
int l;  
for (l = 0 ; l < this.DsComposer.Composer.Rows.Count; l++)  
{  
 if (this.DsComposer.Composer.Rows[l].["Country"] == "Germany")  
 {  
 this.c1TrueDBGrid1.SelectedRows.Add(l);  
 }  
}  
  
this.c1TrueDBGrid1.Refresh();
```

7. 在Button2的Click事件中增加下面的代码，取消选中行:

To write code in Visual Basic

```
Visual Basic  
  
Me.C1TrueDBGrid1.SelectedRows.Clear()
```

To write code in C#

```
C#  
  
this.c1TrueDBGrid1.SelectedRows.Clear();
```

运行此程序并观察下列各项:

- C1TrueDBGrid1从数据集（DataSet）中检索数据库结构信息，并且自动配置它自己以显示内连接的数据库表中的所有字段。这是和教程1中网格的行为很相似。
- 单击 **Select** 按钮并且观察所有记录的 **Country** 字段为 **Germany** 的行将以高亮显示。

- 取消选中的高亮记录，单击**Clear** 按钮，或者点击网格上单元格的任何一处，也将清除选中的行。

总结此教程，你使用书签已经成功完成了选择多个行。

12.6 教程6：在绑定的网格中定义未绑定的列

在此教程中，你将学习到如何让使用**UnboundColumnFetch** 事件在一列中显示两个字段(**FirstName**和**LastName**)。你也将学习到如何使用一个SQL 语句在数据库中对两个表创建内连接。

完成下面的步骤:

- 创建一个新的.NET 工程。
- 从IDE左边的工具框中，双击图标以添加一个控件到窗体上。 **C1TrueDBGrid**图标看起来像这样：

 C1TrueDBGrid
- 在**C1TrueDBGrid** 任务菜单中，查找**选择数据源**下拉框的位置并选择**添加工程数据源**。在适配器的**数据源配置向导**，或者选择一个连接到 **C1NWind.mdb**或者创建一个新的连接到数据库。在向导的**选择你的数据对象**页面上，选择**Contacts**表中的所有字段，并键入"**DsContacts**"到**数据集名称**框，然后完成向导。
- 在解决方案资源管理器窗口双击**DsContacts.xsd**以编辑设计器。右键**Contacts**表并从上下文菜单中选择**配置**。
- 在**表适配器配置向导**中修改SQL字符串为：
SELECT Customers.FirstName, Customers.LastName, Customers.CustType, Contacts.ContactType, Contacts.Callback, Contacts.ContactDate, Contacts.UserCode, Customers.UserCode AS Expr1 FROM Contacts INNER JOIN Customers ON Contacts.UserCode = Customers.UserCode
- Contacts**表目前与**Customers** 表进行了内连接。单击**Finish**按钮退出向导。
- 返回到设计视图并且如果提示替换存在的列外观，单击**Yes**。
注意: 如果所有的列没有显示在**C1TrueDBGrid**中，在**C1TrueDBGrid** 任务菜单的下拉框中重新选择数据源。这样，你将在**DSContacts**之下重新选择**Contacts** 表。
- 在Form1中声明一个新的全局数据表（DataTable）对象：

To write code in Visual Basic

```
Visual Basic
Dim dtCopy As New DataTable
```

To write code in C#

```
C#
DataTable dtCopy = new DataTable;
```

- 现在在**Form_Load** 事件中添加下面的代码。在第一行填充数据集，第二行拷贝这个数据集，我们将使用后者来计算未绑定的列：

To write code in Visual Basic

```
Visual Basic
Me.ContactsTableAdapter.Fill(Me.DsContacts.Contacts)
dtCopy = Me.DsContacts.Tables(0).Copy()
```

To write code in C#

```
C#
this.ContactsTableAdapter.Fill(this.DsContacts.Contacts);
```

```
dtCopy = this.DsContacts.Tables(0).Copy();
```

10. 创建未绑定的列，在属性窗口中通过点击紧邻着**Columns** 属性的**ellipsis** 按钮 (...) 打开**C1TrueDBGrid 设计器**。下一步单击 **Appendcolumn** 按钮来创建新的列。在左窗格设置新的列的**Caption**属性为"Name"。注意存在**Caption**字段的值，但是在**DataField**中没有值，这样如何让知道这个网格是一个未绑定的列。此网格目前知道触发**UnboundColumnFetch** 事件。单击 **OK** 按钮以便关闭**C1TrueDBGrid 设计器**。
11. 在属性窗口上通过点击紧邻着**Splits** 属性的**ellipsis** 按钮来打开**SplitCollection**编辑器。现在通过点击紧邻着**DisplayColumns** 属性的**ellipsis** 按钮来打开**C1DisplayColumnCollection** 编辑器。在此编辑器中，在左窗格中查找你刚刚创建的未绑定的列。它被放置在网格中的最后一列。在**DisplayColumns**集合中决定字段的位置。通过在左窗格中使用上下箭头按钮来调整列到想要的位置。然后在右窗格中，设置它的**Visible** 属性为**True**。现在我们的未绑定的列对用户可见，并且不只是在**True DBGrid for WinForms** 控件上。你可以在此隐藏被使用的未绑定的列。从左边窗格中选择 *FirstName*列，然后在右边窗格，设置它的**Visible** 属性为**False**。这样从视图中隐藏*FirstName*列。重复的选择 *LastName* 列。选择**OK**来关闭**C1DisplayColumnCollection** 编辑器并且再次单击**OK**来关闭**SplitCollection** 编辑器。
12. 添加下面的代码到**UnboundColumnFetch** 事件。此代码使用dtCopy 来收集值并放置到未绑定的列，然后设置这些值等于e.Value，放置值到未绑定的列：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_UnboundColumnFetch(ByVal sender As System.Object,
ByVal e As C1.Win.C1TrueDBGrid.UnboundColumnFetchEventArgs) Handles
C1TrueDBGrid1.UnboundColumnFetch
 If e.Column.Caption = "Name" AndAlso e.Row < dtCopy.Rows.Count Then
 e.Value = Me.C1TrueDBGrid1(e.Row, "FirstName").ToString + " " +
Me.C1TrueDBGrid1(e.Row, "LastName").ToString
 End If
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_UnboundColumnFetch(object sender,
C1.Win.C1TrueDBGrid.UnboundColumnFetchEventArgs e)
{
 if(e.Column.Caption == "Name" && e.Row < dtCopy.Rows.Count)
 {
 e.Value = this.c1TrueDBGrid1[e.Row, "FirstName"].ToString()+ " " +
this.c1TrueDBGrid1[e.Row, "LastName"].ToString();
 }
}
```

运行此程序并观察下列各项:

当应用运行时，应该与下面的图一样：

- C1TrueDBGrid1根据在设计时配置的五列，从连接的表中显示数据。
- 正如定义在UnboundColumnFetch事件中，第一列显示组合的FirstName和LastName字段。
- CustType, ContactType和Callback列显示数字的值，这些值对用户十分模糊并且提供了一个无吸引力的数据呈现。在接下来的三个教程中(7, 8, 和9)，将图解提高显示和用户界面。

总结教程:你已经成功地完成了在绑定的网格中定义未绑定的列。

12.7 教程7：用内建的组合框显示翻译的数据

在此教程中，你将学习到如何让使用ValueItems对象来显示翻译的文本和为编辑功能的网格内建的下拉框可用--所有这都不需要写一行代码。

完成下面的步骤：

1. 在教程6: 在绑定的网格中定义未绑定的列 (Section 12.6)中，开始创建的工程。
2. 确认C1TrueDBGrid 已经获得焦点，然后在属性窗口中单击紧邻着Columns 属性的ellipsis 按钮。这样将产生C1TrueDBGrid 设计器。
3. 选择 CustType 列数字，然后在左边窗格，单击紧邻着Valueitems 属性的扩展图标。这样将会显示 Valueitems 对象的所有成员。
4. C1TrueDBGrid 设计器中单击紧邻着Values 属性的ellipsis 按钮。这样会产生ValueitemCollection 编辑器。
5. 在左边窗格中通过点击Add 按钮五次来创建五个新的ValueItem 对象。注意一个ValueItem 有两个属性： DisplayValue 和Value。
6. 在右边窗格中键入下面的成对DisplayValue/Value pairs，然后关闭ValueItemCollection 编辑器:

DisplayValue	Value
Value	0
Prospective	1
Normal	2
Buyer	3
Distributor	4
Other	5

7. 在 C1DataColumn编辑器中Valueitems对象下面，设置Presentation属性到ComboBox，并且设置Translate 属

性为True.

8. 单击属性页面对话框底部的 **OK** 按钮以接受改编。

运行程序并观察下面的步骤:

- 正如在教程6: 在绑定的网格中定义未绑定的列 (Section 12.6)中, C1TrueDBGrid1从连接的多个表中显示数据。
- *CustType* 列目前显示翻译的文本代替数字值。
- 在*CustType* 列中单击单元格使它成为当前的单元格。注意下拉框按钮显示在单元格的右边边缘。
- 单击下拉按钮框或者按下ALT+DOWN 箭头来显示包含翻译值的组合框, 正如下面的图形中显示的。通过从组合框中选择期望的项目, 在当前的单元格中改变数据。

总结教程; 你已经成功完成了在内建的组合框中显示翻译的数据。

12.8 教程8: 将下拉框控件附加到网格单元格

在此教程中, 你将学习到如何附加一个多列的**True DBDropDown** 控件到网格单元格。不像在教程7: 通过内建的组合框显示翻译的数据 (Section 12.7)中的内建的组合框演示的那样, **C1TrueDBDropDown** 控件可以绑定数据源, 使得它非常适合数据条目涉及到一个二次查找表。无论何时用户在当前单元格中点击按钮, 都会显示下拉框控件。当用户使一个已经有下拉框控件连接到的列获得焦点, 这个按钮会自动显示。

完成下面的步骤:

1. 在教程6: 在绑定的网格中定义未绑定的列 (Section 12.6), 从工程结构开始
2. 添加一个 **C1TrueDBDropDown** 控件(C1TrueDBDropDown1)到窗体上C1TrueDBDropDown的图标与下面的看起来相似:

C1TrueDBDropDown
3. 跳转到**数据源**属性并且从下拉列表中选择**添加工程数据源**。在适配器的**数据源配置向导**, 或者选择连接到**C1NWind.mdb** 或者创建一个新的连接到数据库。在向导的**选择你的数据对象**页面, 在**CustType** 表中选择*TypeID* 和*TypeDesc* 字段并且键入"DsCustType"到**数据集名称**框, 然后完成向导。
4. Visual Studio 添加下面的代码到Form1 的**Load** 事件来填充新的数据集:

To write code in Visual Basic

Visual Basic

```
Me.CustTypeTableAdapter.Fill(Me.DsCustType.CustType)
```

To write code in C#

C#

```
this.CustTypeTableAdapter.Fill(this.DsCustType.CustType);
```

5. 然后再次在Form1的**Load** 事件中，添加下面的代码以设置C1TrueDBDropDown1到CustType 列:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns("CustType").DropDown = Me.C1TrueDBDropDown1
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns("CustType").DropDown = this.c1TrueDBDropDown1;
```

6. 在属性窗口中设置C1TrueDBDropDown1 的DisplayMember属性为**TypeID**。此属性通知下拉框列将使下拉框绑定的网格列同步。

运行程序并观察下面的步骤:

- 正如在教程6:在绑定的网格中定义未绑定的列 (Section 12.6), C1TrueDBGrid1从连接的表中显示数据。
- 在CustType 列中单击单元格以使它作为高亮指示为当前的单元格。一个按钮将显示在单元格的右边缘。单击此按钮显示**True DBDropDown** 控件, 正如下面图形中所显示的。

- 使用UP ARROW 和DOWN ARROW 关键字来移动C1TrueDBDropDown控件的高亮条。如果在网格中的另一个单元格被点击, C1TrueDBDropDown将失去焦点并且不可见。
- 在C1TrueDBDropDown中选择任何一个条目。在网格中的当前单元格将与被选择的条目一同更新。并且C1TrueDBDropDown将消失直到编辑被重新初始化。
- 如果当前单元格被移动到另一个单元格, 按钮将从CustType 列中的单元格消失。

你已经成功完成了附加下拉框控件到网格单元格中；此总结在教程8中。

12.9 教程9：将渐变的下拉框控件附加到网格单元格

在教程中，你将学习到如何在网格单元格中下拉一个任意的控件。这个例子使用一个列表框控件，该控件包含预定义输入值并为了促进用户的数据输入。无论何时当用户开始编辑时该列表下拉，正如通过点击当前单元格。你也将学习到如何放置一个按钮到单元格中，且该按钮被点击时，将引起下拉框出现。你也将从网格单元格中下拉任何控件，使用的技术在此教程中描述如下。

完成下面的步骤：

1. 在教程6: 在绑定的网格中定义未绑定的列 (Section 12.6) 中开始工程的构建。
2. 正如下图所示，从表单中添加列表框控件(ListBox1)。

3. 设置ListBox1 的 **Visible** 属性为**False**。

添加代码以下拉一个列表框控件

在网格第二列 (Column1) 中的 *CustType* 字段，显示从1到5的数字值，这些值以下面的自定义类型呈现：

- 1 = Prospective
- 2 = Normal
- 3 = Buyer
- 4 = Distributor
- 5 = Other

下拉框ListBox1 包含文本的自定义类型描述，并且允许用户双击一个条目，是为了键入相关的值到网格中。

1. 在Form1的一般声明部分包含下面的代码。添加这些命名空间将简化我们在之后需要写的代码。

To write code in Visual Basic

```
Visual Basic
Imports System.Data
Imports System.Data.OleDb
Imports System.IO
Imports System.Collections
```

To write code in C#

```
C#
using System.Data;
using System.Data.OleDb;
using System.IO;
```

```
using System.Collections;
```

2. 在Form1中的Load事件, 添加代码以包含自定义的类型到ListBox1。并且使用Button属性在CustType 列放置一个按钮。现在Form1_Load 事件处理器与下面的看起来一样:

To write code in Visual Basic

Visual Basic

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Me.ContactsTableAdapter.Fill(Me.DsContacts.Contacts)

 ' Add customer types to ListBox1.
 With Me.ListBox1
 .Items.Add("Prospective")
 .Items.Add("Normal")
 .Items.Add("Buyer")
 .Items.Add("Distributor")
 .Items.Add("Other")
 .Visible = False
 End With

 ' Place a button in the CustType column.
 Me.ClTrueDBGrid1.Splits(0).DisplayColumns("CustType").Button = True
End Sub
```

To write code in C#

C#

```
private void Form1_Load(System.Object sender, System.EventArgs e)
{
 this.ContactsTableAdapter.Fill(this.DsContacts.Contacts);

 // Add customer types to ListBox1.
 this.listBox1.Items.Add("Prospective");
 this.listBox1.Items.Add("Normal");
 this.listBox1.Items.Add("Buyer");
 this.listBox1.Items.Add("Distributor");
 this.listBox1.Items.Add("Other");
 this.listBox1.Visible = false;

 // Place a button in the CustType column.
 this.clTrueDBGrid1.Splits[0].DisplayColumns["CustType"].Button = true;
}
```

3. 如果在CustType 列中的单元格成为了当前单元格, 一个按钮将被放置在单元格的右边缘。单击按钮将触发网格的ButtonClick 事件。当一个按钮无论何时被点击时, 我们将下拉该ListBox1列表框:

To write code in Visual Basic

Visual Basic

```
Private Sub ClTrueDBGrid1_ButtonClick(ByVal sender As Object, ByVal e As Cl.Win.ClTrueDBGrid.ColEventArgs) Handles ClTrueDBGrid1.ButtonClick
```

```
With ListBox1
 .Left = Me.C1TrueDBGrid1.Left + Me.C1TrueDBGrid1.RecordSelectorWidth +
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).Width +
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(1).Width
 .Top = Me.C1TrueDBGrid1.Top +
Me.C1TrueDBGrid1.RowTop(Me.C1TrueDBGrid1.Row)
 .Visible = True
 .Select()
End With
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_ButtonClick(object sender,
C1.Win.C1TrueDBGrid.ColEventArgs e)
{
 this.listBox1.Left = this.c1TrueDBGrid1.Left +
this.c1TrueDBGrid1.RecordSelectorWidth +
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].Width +
this.c1TrueDBGrid1.Splits[0].DisplayColumns[1].Width;
 this.listBox1.Top = this.c1TrueDBGrid1.Top +
this.c1TrueDBGrid1.RowTop(this.c1TrueDBGrid1.Row);
 this.listBox1.Visible = true;
 this.listBox1.Select();
}
```

4. 在ListBox1列表框的**DoubleClick**事件，添加下面的代码。当一个ListBox1列表框中的条目被选中时，这些代码将复制它的下标到C1TrueDBGrid1中的合适的列，然后使ListBox1列表框不可见。

To write code in Visual Basic

Visual Basic

```
Private Sub ListBox1_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles ListBox1.DoubleClick
 Me.C1TrueDBGrid1.Columns("CustType").Text = Me.ListBox1.SelectedIndex + 1
 Me.ListBox1.Visible = False
End Sub
```

To write code in C#

C#

```
private void listBox1_DoubleClick(object sender, System.EventArgs e)
{
 this.c1TrueDBGrid1.Columns["CustType"].Text = (this.listBox1.SelectedIndex +
1).ToString();
 this.listBox1.Visible = false;
}
```

5. 然后在ListBox1列表框的**Leave**事件，添加下面的代码，以确信一旦选中的部分产生，列表框不可见：

To write code in Visual Basic

Visual Basic

```
Private Sub ListBox1_Leave(ByVal sender As Object, ByVal e As System.EventArgs)
 Handles ListBox1.Leave
 Me.ListBox1.Visible = False
End Sub
```

To write code in C#

C#

```
private void listBox1_Leave(object sender, System.EventArgs e)
{
 this.listBox1.Visible = false;
}
```

- 然后在C1TrueDBGrid1的Scroll事件中，添加下面的代码，以确信一旦网格滚动，列表框不可见：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_Scroll(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.CancelEventArgs) Handles C1TrueDBGrid1.Scroll
 Me.ListBox1.Visible = False
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_Scroll(object sender,
C1.Win.C1TrueDBGrid.CancelEventArgs e)
{
 this.listBox1.Visible = false;
}
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1从连接的表中显示数据，正如在[教程6: 在绑定的网格中定义未绑定的列 \(Section 12.6\)](#)。
- 在CustType列中点击一个单元格使它成为当前单元格，该单元格以高亮显示。一个按钮将显示在单元格的右边缘。单击按钮以触发ButtonClick 事件。正如下面图中显示的那样，ListBox1 将在单元格的右边缘下拉。.

- 使用鼠标或者向上箭头UP ARROW 和向下箭头DOWN ARROW关键字来移除ListBox1列表框中的高亮条。如果网格中的另一个单元格被点击，ListBox1列表框将失去焦点并且不可见。
- 双击ListBox1中的任何条目。网格中的当前单元格将随着被选中的条目被更新，并且ListBox1将消失，直到编辑功能重新被初始化。
- 如果当前单元格被移动到另一个列，该按钮将从CustType列中的单元格中消失。

你已经成功完成了附带一个任意的下拉控件到一个网格单元格；这些总结了教程9。

12.10 教程10：通过在单元格中的位图加强界面

在此教程中，你将学习到如何使用ValueItems 对象和它的ValueItem对象集合来显示位图，并检查单元格中的复选框--没有写一行代码！

完成下面的步骤：Complete the following steps:

1. 以教程7: 用嵌入的选框显示翻译的数据 (Section 12.7)中使用的工程开始。
2. 第一，改变ContactType 和Callback 列的说明文字，在属性窗口中通过点击紧邻着Columns列的ellipsis 按钮打开C1TrueDBGrid Designer 。
3. 选择ContactType列，然后在左边窗格改变它的Caption 属性为 "How"。然后用类似的方式，改变CallBack列的说明文字为 "Call?"
4. 通过点击Align center 按钮，改变两个列的HorizontalAlignment 属性，以便位图将被设置在单元格的中心。在属性窗口通过点击紧邻着Splits属性的ellipsis 按钮打开SplitCollection Editor 。下一步，在编辑器中，通过点击紧邻着DisplayColumn属性的ellipsis按钮打开C1DisplayColumnCollection Editor。在左边窗格选择How列，然后在右边窗格，点击紧邻着Styles属性的扩展按钮，在该列的样式对象下面，设置HorizontalAlignment属性为Center。然后设置VerticalAlignment 属性为Center。以相似的方式，设置 HorizontalAlignment和VerticalAlignment 属性为Call? 列。
5. 下一步，通过计算相应的ValueItems对象，分配位图和复选框为选中的列。我们将在列2中开始位图。在属性窗口，通过点击紧邻着Columns 属性的ellipsis 按钮打开C1TrueDBGrid Designer。选择How 列，然后再左边窗格，单击紧邻着Valueitem对象的扩展按钮。并点击紧邻着Values属性的ellipsis按钮打开ValueItemCollection Editor:

6. 在左边窗格，通过点击**Add** 按钮创建三个ValueItem 对象。*ContactType* 字段可能的值分别为0, 1, 和2，这些值呈现电话号码，邮箱和个人联系方式，各自的位图将会代替数字值在单元格中显示。如果全部产品被安装，下面的文件将在教程10的安装目录的子目录：PHONE.BMP, MAIL.BMP和PERSON.BMP中被发现。
7. 在右边窗格，为第一个ValueItem键入0作为值，然后在DisplayValue属性框，单击ellipsis按钮，在单元格中搜索图片文件并显示。在教程10 WinForms Edition 安装目录的子目录中定位Phone.bmp文件。以相同的方式设置其它的两个ValueItem 对象的值分别为1，Mail.bmp的DisplayValue和一个为2的值，Person.BMP的DisplayValue。在C1TrueDBGrid Designer中返回到ValueItems 对象，并且设置Translate和CycleOnClick 属性为True。
8. 为列3设置复选框，在C1TrueDBGrid Designer中，选择Call 列。在左边窗格，扩展ValueItems对象并设置Presentation属性为CheckBox。这些将显示列的布尔值如复选框的值。最后，在同一个对象下面设置Translate和CycleOnClick属性为True。

运行程序并观察下面的步骤:

- C1TrueDBGrid1从连接的表中显示数据。
- 正如下面的图形中显示的那样，How 和Call? columns 目前用位图代替数字值进行显示。

- 在How 列单击一个单元格使它成为当前列。然后多次重复单击它，并观察该单元格如何通过PHONE, MAIL, 和 PERSON 位图循环。
- 在Call? 列单击一个单元格并观察该单元格如何通过复选框位图进行循环。

你已经成功完成了通过在单元格中的位图加强用户界面；这是教程10的总结。

12.11 教程11：使用样式高亮相关的数据

在此教程中，你将学习到如何通过依赖网格中的值创建行样式，改变网格的显示来高亮这些行，True DBGrid使用FetchRowStyle 事件来创建样式特征并且动态地应用到行上。

完成下面的步骤：

1. 从教程 10: 用单元格中的位图加强用户界面 (Section 12.10)中使用的工程开始。
2. 添加3个按钮到表单上。改变Button1的说明文字为Prospective Customers，Button2的说明文字为Distributors，和Button3的说明文字为Reset the Grid，窗体如下所示。

3. 为Form1的General部分添加下面的申明：

To write code in Visual Basic

```
Visual Basic  
Dim bflag As Integer
```

To write code in C#

```
C#  
int bflag;
```

4. 在Button1的**Click** 事件中键入下面的代码:

To write code in Visual Basic

```
Visual Basic  
  
' Prospective Customers.  
Me.C1TrueDBGrid1.FetchRowStyles = True  
bFlag = 1  
Me.C1TrueDBGrid1.Refresh()
```

To write code in C#

```
C#  
  
// Prospective Customers.  
this.c1TrueDBGrid1.FetchRowStyles = true;  
bFlag = 1;  
this.c1TrueDBGrid1.Refresh();
```

5. 在Button2的**Click** 事件中键入下面的代码:

To write code in Visual Basic

```
Visual Basic  
  
' Distributors.  
Me.C1TrueDBGrid1.FetchRowStyles = True  
bFlag = 2  
Me.C1TrueDBGrid1.Refresh()
```

To write code in C#

```
C#  
  
// Distributors.  
this.c1TrueDBGrid1.FetchRowStyles = true;  
bFlag = 2;  
this.c1TrueDBGrid1.Refresh();
```

6. 在Button3的**Click** 事件中键入下面的代码:

To write code in Visual Basic

```
Visual Basic
```

```
' Reset the grid.
Me.C1TrueDBGrid1.FetchRowStyles = False
Me.C1TrueDBGrid1.Refresh()
```

To write code in C#

```
C#
// Reset the grid.
this.c1TrueDBGrid1.FetchRowStyles = false;
this.c1TrueDBGrid1.Refresh();
```

7. 下一步键入下面的代码到**FetchRowStyles** 事件。这些代码在单击事件中与**FetchRowStyles** 属性的设置进行交互。当**FetchRowStyles**被设置为**True**，当它需要重画单元格时，网格触发**FetchRowStyle** 事件。这样行样式根据**bflag**整形标记被应用：

To write code in Visual Basic

```
Visual Basic
Private Sub C1TrueDBGrid1_FetchRowStyle(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs) Handles C1TrueDBGrid1.FetchRowStyle

 If bFlag = 1 And Me.C1TrueDBGrid1 (e.Row, "CustType") = 1 Then
 Dim fntFont As New Font(e.CellStyle.Font.Name, e.CellStyle.Font.Size,
FontStyle.Bold)
 e.CellStyle.Font = fntFont
 e.CellStyle.ForeColor = System.Drawing.Color.Blue
 End If

 If bFlag = 2 And Me.C1TrueDBGrid1 (e.Row, "CustType") = 4 Then
 e.CellStyle.ForeColor = System.Drawing.Color.White
 e.CellStyle.BackColor = System.Drawing.Color.Red
 End If
End Sub
```

To write code in C#

```
C#
private void C1TrueDBGrid1_FetchRowStyle(object sender,
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs e)
{
 if (bFlag == 1 && (int)this.c1TrueDBGrid1 [e.Row, "CustType"] == 1 )
 {
 Font fntFont = new Font(e.CellStyle.Font.Name, e.CellStyle.Font.Size,
FontStyle.Bold);
 e.CellStyle.Font = fntFont;
 e.CellStyle.ForeColor = System.Drawing.Color.Blue;
 }

 if (bFlag == 2 && this.c1TrueDBGrid1 [e.Row, "CustType"] == 4 )
 {
 e.CellStyle.ForeColor = System.Drawing.Color.White;
 }
}
```

```
e.CellStyle.BackColor = System.Drawing.Color.Red;  
}  
}
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1 如教程 10: 内置单元格位图加强用户界面 (Section 12.10)中一样显示数据.
- 单击**Prospective Customers** 按钮, 网格应该如下所示.

- 单击**Distributors** 按钮. 网格现在应该如下所示:

- 最后单击**Reset the Grid** 按钮. 网格线应该清除它自己的样式.

你已经成功完成了使用样式来高亮相关的数据; 这些总结了教程11.

12.12 教程12: 在交互的颜色中显示行

在此教程中，你将学习到如何让使用`AlternatingRows`属性和内建的样式来应用交替的颜色到网格的行上，并提高它们的可读性。

完成下面的步骤:

1. 以教程 10: 使用In-Cell位图增强用户界面 (Section 12.10)中使用的工程开始.
2. 在属性窗口，设置`AlternatingRows` 属性为`True`。网格为`EvenRow`和`OddRow`的样式有默认的设置。首先使用默认的设置，然后为`EvenRowStyle`改变设置。

3. 在教程 10: 使用In-Cell位图增强用户界面 (Section 12.10)中运行程序并观察C1TrueDBGrid1展示数据。除过偶数行有青绿色背景。
4. 在属性窗口点击紧邻着`样式`属性的`省略号`按钮。将产生`C1TrueDBGrid 样式编辑器`。
5. 在左边窗格选择`EvenRowStyle`，并在右边窗格改变它的`BackColor` 为 `LightGray`。点击`OK`并关闭编辑器。

运行程序并观察下面的步骤:

正如在之前的图片中，C1TrueDBGrid1展示数据，目前除过偶数行有青灰色背景:

总结该教程。

12.13 教程13：实现拖拽下拉功能

在此教程中，你将在True DBGrid for WinForms中学习到如何实现drag-and-drop功能性。

为WinForms 控件安装True DBGrid

完成下面的步骤:

1. 开始一个新的.NET工程
2. 放置两个 C1TrueDBGrid 控件(C1TrueDBGrid1, C1TrueDBGrid2)到窗体上。并在窗体上添加三个标签，并安排它们与下面的图片看起来一样。
3. 在C1TrueDBGrid1的**C1TrueDBGrid Tasks**菜单上，定位**选择数据源**下拉框并选择**添加项目数据源**。在适配器的**数据源的配置向导**，或者选择一个连接到 C1NWind.mdb，或者创建一个连接到数据库。在向导的**选择数据库对象**页面，在**Customers** 表选择所有字段，并在**数据集名称**框中键入"DsCustomers"，然后完成向导。
4. 在C1TrueDBGrid2的**C1TrueDBGrid Tasks**菜单上，定位**选择数据源**下拉框并选择**添加工程数据源**。在适配器的**数据源配置向导**，或者选择一个连接到C1NWind.mdb，或者创建一个新的连接到数据库。在向导的**选择你的数据库对象**页面，在**CallList** 表选择所有字段，并在**数据集名称**框中键入"DsCallList"，然后退出向导。
5. 在Form中，添加下面的声明:

To write code in Visual Basic

Visual Basic

```
Dim _ptStartDrag As Point
Dim _dragRow As Long
```

To write code in C#

C#

```
Point _ptStartDrag;
long _dragRow;
```

6. Visual Studio添加下面的代码到Form1 的**Load** 事件来填充新的数据集:

To write code in Visual Basic

Visual Basic

```
Me.CallListTableAdapter.Fill(Me.DsCallList.CallList)
Me.CustomersTableAdapter.Fill(Me.DsCustomers.Customers)
```

To write code in C#

C#

```
this.CallListTableAdapter.Fill(this.DsCallList.CallList);
this.CustomersTableAdapter.Fill(this.DsCustomers.Customers);
```

- 对于第一个网格(C1TrueDBGrid1) 设置`AllowDrag` 属性为`True`。同时对于第二个网格，设置`AllowDrop` 属性为`True`。
- 右键C1TrueDBGrid1并选择`Retrieve Fields`。其它网格与之相同。
- 在属性窗口，通过点击紧邻着`Columns`属性的省略号按钮，来打开C1TrueDBGrid1 的`C1TrueDBGrid 设计器`。
- 通过点击每一列的`Remove Column`按钮，从网格中移除了`LastName`, `FirstName`, `Company`, 和`Phone`的所有列。为其它网格键入`C1TrueDBGrid Designer` 并移除了`Customer`, `Phone`, 和`CallDate`的所有列。
- 在属性窗口设置C1TrueDBGrid1的`MarqueeStyle`值为`o SolidCellBorder`。在`C1TrueDBGrid Designer` 设置列3的 (Phone) `NumberFormat` 属性为`"(###)###-####"`。为第二个网格打开`C1TrueDBGrid Designer`并设置它的列2的`NumberFormat` 属性为`"(###)###-####"`。网格应该与下面的看起来一样：

添加代码到你的工程

该章节描述了代码需要从C1TrueDBGrid1到C1TrueDBGrid2拖动单元格或者行的内容。此代码设想，如果你想拖动数据的全部行到C1TrueDBGrid2并为了添加新的纪录。

- 添加下面的子程序到工程中，为每一个网格重设`MarqueeStyle`属性，此方法被用作在程序中拖拽时提供可见的反馈。这个重设的程序将在一个拖拽和下拉操作总结之后被调用来执行清除。

To write code in Visual Basic

Visual Basic

```
Private Sub ResetDragDrop()  
 ' Turn off drag-and-drop by resetting the highlight and label text.  
 Me._ptStartDrag = Point.Empty  
 Me._dragRow = - 1  
 Me.C1TrueDBGrid1.MarqueeStyle =  
C1.Win.C1TrueDBGrid.MarqueeEnum.SolidCellBorder  
 Me.C1TrueDBGrid2.MarqueeStyle =  
C1.Win.C1TrueDBGrid.MarqueeEnum.SolidCellBorder  
 Me.Label3.Text = "Drag a row from the top grid and drop it on the bottom  
grid."  
End Sub
```

To write code in C#

C#

```
private void ResetDragDrop()  
{  
 // Turn off drag-and-drop by resetting the highlight and label text.  
 this._ptStartDrag = Point.Empty;  
 this._dragRow = - 1;  
 this.c1TrueDBGrid1.MarqueeStyle =  
C1.Win.C1TrueDBGrid.MarqueeEnum.SolidCellBorder;  
 this.c1TrueDBGrid2.MarqueeStyle =  
C1.Win.C1TrueDBGrid.MarqueeEnum.SolidCellBorder;  
 this.label3.Text = "Drag a row from the top grid and drop it on the bottom  
grid.";  
}
```

- 键入下面的代码来处理鼠标相关联的事件:

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_MouseDown(ByVal sender As Object, ByVal e As  
System.Windows.Forms.MouseEventArgs) Handles C1TrueDBGrid1.MouseDown  
 Dim row, col As Integer  
 Me._ptStartDrag = Point.Empty  
 Me._dragRow = - 1  
 If Me.C1TrueDBGrid1.CellContaining(e.X, e.Y, row, col) Then  
  
 ' Save the starting point of the drag operation.  
 Me._ptStartDrag = New Point(e.X, e.Y)  
 Me._dragRow = row  
 End If  
End Sub  
  
Private Sub C1TrueDBGrid1_MouseMove(ByVal sender As Object, ByVal e As  
System.Windows.Forms.MouseEventArgs) Handles C1TrueDBGrid1.MouseMove  
  
 ' If we don't have an empty start drag point, then the drag has been
```

```
initiated.  
 If Not Me._ptStartDrag.IsEmpty Then  
  
 ' Create a rectangle that bounds the start of the drag operation by 2  
pixels.  
 Dim r As New Rectangle(Me._ptStartDrag, Size.Empty)  
 r.Inflate(2, 2)  
  
 ' If we've moved more than 2 pixels, start the drag operation.  
 If Not r.Contains(e.X, e.Y) Then  
 Me.C1TrueDBGrid1.Row = Me._dragRow  
 Me.C1TrueDBGrid1.MarqueeStyle =  
C1.Win.C1TrueDBGrid.MarqueeEnum.HighlightRow  
 Me.C1TrueDBGrid1.DoDragDrop(Me._dragRow, DragDropEffects.Copy)  
 End If  
 End If  
End Sub
```

To write code in C#

C#

```
private void C1TrueDBGrid1_MouseDown(object sender,  
System.Windows.Forms.MouseEventArgs e)  
{  
 int row, col;  
 this._ptStartDrag = Point.Empty;  
 this._dragRow = - 1;  
 if (this.c1TrueDBGrid1.CellContaining(e.X, e.Y, row, col) )  
 {  
 // Save the starting point of the drag operation.  
 this._ptStartDrag = new Point(e.X, e.Y);  
 this._dragRow = row;  
 }  
}  
  
private void C1TrueDBGrid1_MouseMove(object sender,  
System.Windows.Forms.MouseEventArgs e)  
{  
 // If we don't have an empty start drag point, then the drag has been  
initiated.  
 if (!this._ptStartDrag.IsEmpty )  
 {  
 // Create a rectangle that bounds the start of the drag operation by 2  
pixels.  
 Rectangle r = new Rectangle(this._ptStartDrag, Size.Empty);  
 r.Inflate(2, 2);  
  
 // If we've moved more than 2 pixels, start the drag operation.  
 if (!r.Contains(e.X, e.Y) )  
 {  
 this.c1TrueDBGrid1.Row = this._dragRow;  
 }  
 }  
}
```

```
 this.c1TrueDBGrid1.MarqueeStyle =  
C1.Win.C1TrueDBGrid.MarqueeEnum.HighlightRow;  
 this.c1TrueDBGrid1.DoDragDrop(this._dragRow, DragDropEffects.Copy);  
 }  
}  
}
```

3. 键入下面的代码来处理拖拽和下拉事件:

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid2_DragEnter(ByVal sender As Object, ByVal e As  
System.Windows.Forms.DragEventArgs) Handles C1TrueDBGrid2.DragEnter  
 Me.Label3.Text = "Create a new record when dropped..."  
 e.Effect = DragDropEffects.Copy  
End Sub  
  
Private Sub C1TrueDBGrid2_DragDrop(ByVal sender As Object, ByVal e As  
System.Windows.Forms.DragEventArgs) Handles C1TrueDBGrid2.DragDrop  
 Try  
 Dim row As Integer = CInt(e.Data.GetData(GetType(Integer)))  
  
 ' Use the grid's indexer to get some data.  
 Dim custname As String = Me.C1TrueDBGrid1(row, "FirstName").ToString()  
  
 ' Use the CellText() method to get some data.  
 custname += " " + Me.C1TrueDBGrid1.Columns("LastName").CellText(row)  
  
 ' Use the CellValue() method to get some data.  
 custname += " " +  
Me.C1TrueDBGrid1.Columns("Company").CellValue(row).ToString()  
  
 ' Add a new row to the data set for the bottom grid.  
 Dim drv As DataRowView = Me.DsCallList.CallList.DefaultView.AddNew()  
 drv("CallDate") = DateTime.Now  
 drv("Customer") = custname  
 drv("Phone") = Me.C1TrueDBGrid1.Columns("Phone").Value.ToString()  
 drv.EndEdit()  
 Me.C1TrueDBGrid2.MoveLast()  
 Me.C1TrueDBGrid2.Select()  
  
 ' Commit changes to the database.  
 Dim inserted As DataSet = Me.DsCallList.GetChanges(DataRowState.Added)  
 If Not (inserted Is Nothing) Then  
 Me.CallListTableAdapter.Update(inserted)  
 End If  
 Me.ResetDragDrop()  
 Catch ex As System.Exception  
 MessageBox.Show(ex.Message)  
 End Try  
End Sub
```

To write code in C#

C#

```
private void C1TrueDBGrid2_DragEnter(object sender,
System.Windows.Forms.DragEventArgs e)
{
 this.label3.Text = "Create a new record when dropped...";
 e.Effect = DragDropEffects.Copy;
}

private void C1TrueDBGrid2_DragDrop(object sender,
System.Windows.Forms.DragEventArgs e)
{
 try
 {
 int row = (int)e.Data.GetData(typeof(int));

 // Use the grid's indexer to get some data.
 string custname = this.c1TrueDBGrid1[row, "FirstName"].ToString();

 // Use the CellText() method to get some data.
 custname += " " + this.c1TrueDBGrid1.Columns["LastName"].CellText(row);

 // Use the CellValue() method to get some data.
 custname += " " +
this.c1TrueDBGrid1.Columns["Company"].CellValue(row).ToString();

 // Add a new row to the data set for the bottom grid.
 DataRowView drv = this.DsCallList.CallList.DefaultView.AddNew();
 drv["CallDate"] = DateTime.Now;
 drv["Customer"] = custname;
 drv["Phone"] = this.c1TrueDBGrid1.Columns["Phone"].Value.ToString();
 drv.EndEdit();
 this.c1TrueDBGrid2.MoveLast();
 this.c1TrueDBGrid2.Select();

 // Commit changes to the database.
 DataSet inserted = this.DsCallList.GetChanges(DataRowState.Added);
 if (! (inserted == null) )
 {
 this.CallListTableAdapter.Update(inserted);
 }
 this.ResetDragDrop();
 }
 catch (System.Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
}
```

运行程序并观察下面的步骤:

- 如果在C1TrueDBGrid1中的列的一个条目被拖拽，在C1TrueDBGrid1中的全部行以高亮显示，以表明数据的全部行被拖拽了。
- 当拖拽TDBGrid2，当前的单元格选取框(单元格周围固体的边框)消失。

- 如果数据在C1TrueDBGrid2中被下拉，一个新的纪录从C1TrueDBGrid1的当前行使用的数据被创建。

你已经成功地完成了在**C1TrueDBGrid**中实现拖拽和下拉；总结教程13。

12.14 教程14：创建固定的，无滚动列的网格

经常地你想要阻止一个或者多个列的水平滚动或者垂直滚动，以便它们始终在视图中。**True DBGrid**的**SplitCollection**提供了一个机制为相邻列的定义一个组，并且实现列固定，无滚动的列。在这个教程中，你将学习到如何编写代码来创建有两个Split的网格，并且在最左边的Split中列固定。

完成下面的步骤:

1. 根据**教程1: 绑定True DBGrid (Section 12.1)到数据集**，用绑定到数据集来创建一个工程。
2. 在Form1的**Load**事件，放置下面的代码创建两个Split，最左边Split列0和列1固定和另外一个Split:

To write code in Visual Basic

Visual Basic

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 ' Create an additional split.
 Me.C1TrueDBGrid1.InsertHorizontalSplit(0)

 ' Hide all columns in the leftmost split except 0 and 1.
 Dim x As Integer
 For x = 2 To Me.C1TrueDBGrid1.Columns.Count - 1
```

```
 Me.C1TrueDBGrid1.Splits(0).DisplayColumns(x).Visible = False
 Next

 ' Configure split 0 to display exactly 2 columns.
 With Me.C1TrueDBGrid1.Splits(0)
 .SplitSizeMode = C1.Win.C1TrueDBGrid.SizeModeEnum.NumberOfColumns
 .SplitSize = 2
 .AllowHorizontalSizing = False
 End With

 ' Make columns 0 and 1 invisible in split 1.
 Me.C1TrueDBGrid1.Splits(1).DisplayColumns(0).Visible = False
 Me.C1TrueDBGrid1.Splits(1).DisplayColumns(1).Visible = False

 ' Turn off record selectors in split 1.
 Me.C1TrueDBGrid1.Splits(1).RecordSelectors = False
End Sub
```

To write code in C#

```
C#
private void Form1_Load(System.Object sender, System.EventArgs e)
{
 // Create an additional split.
 this.c1TrueDBGrid1.InsertHorizontalSplit(0);

 // Hide all columns in the leftmost split except 0 and 1.
 int x;
 for (x = 2 ; x < this.c1TrueDBGrid1.Columns.Count; x++)
 {
 this.c1TrueDBGrid1.Splits[0].DisplayColumns[x].Visible = false;
 }

 // Configure split 0 to display exactly 2 columns.
 this.c1TrueDBGrid1.Splits[0].SplitSizeMode =
C1.Win.C1TrueDBGrid.SizeModeEnum.NumberOfColumns;
 this.c1TrueDBGrid1.Splits[0].SplitSize = 2;
 this.c1TrueDBGrid1.Splits[0].AllowHorizontalSizing = false;

 // Make columns 0 and 1 invisible in split 1.
 this.c1TrueDBGrid1.Splits[1].DisplayColumns[0].Visible = false;
 this.c1TrueDBGrid1.Splits[1].DisplayColumns[1].Visible = false;

 // Turn off record selectors in split 1.
 this.c1TrueDBGrid1.Splits[1].RecordSelectors = false;
}
```

运行程序并观察下面的步骤:

- **C1TrueDBGrid** 显示来自数据控件的数据, 正如在 **教程1: 绑定True DBGrid到数据集 (Section 12.1)**.

- 在最左边的Split的两列(*First* 和 *Last*) 被固定并且不能滚动。在左边Split的下面没有水平滚动条呈现。一个水平的滚动条出现在最右边Split的下面，允许用户滚动Split中的列。

在任何网格中使用Split来创建固定的，不滚动的列，甚至在中间也使用分隔符呈现数据的不同视图。例如，Split能创建独立地滚动(在垂直方向)以使用户能比较纪录在数据库的最开始和最后。为了让获取更多信息，参见[怎样使用分隔符 \(Section 9\)](#)。

你已经成功地完成了创建固定的，无滚动列的网格；总结教程14。

12.15 教程15：使用打印信息和打印预览

在此教程中，你可以学习到如何使用True DBGrid for WinForms的打印和输出能力。

完成下面的步骤：

1. 以在[教程1：绑定True DBGrid到数据集 \(Section 12.1\)](#)中创建的工程开始。
2. 添加按钮到窗体上(Button1) 并且改变它的Text 属性为"Print Preview".
3. 键入下面的代码到Form1的Load事件。它改变了列的BackColor，改变了列的字体，为列设置 NumberFormat 属性到FormatText 事件，并且改变HeadingStyle:

To write code in Visual Basic

Visual Basic

```
' Change the presentation of the grid.
With Me.C1TrueDBGrid1.Splits(0).DisplayColumns
 .Item("Country").Style.BackColor = System.Drawing.Color.Cyan
 Dim fntFont As Font
 fntFont = New Font("Times New Roman", .Item("Country").Style.Font.Size,
FontStyle.Regular)
 .Item("Country").Style.Font = fntFont
 .Item("Last").Style.ForeColor = System.Drawing.Color.Red
End With
Me.C1TrueDBGrid1.Columns("last").NumberFormat = "FormatText Event"
With Me.C1TrueDBGrid1.HeadingStyle
 Dim fntfont As Font
```

```
fntfont = New Font(.Font.Name, .Font.Size, FontStyle.Bold)
.Font = fntfont
.BackColor = System.Drawing.Color.Blue
.ForeColor = System.Drawing.Color.Yellow
End With
```

To write code in C#

C#

```
// Change the presentation of the grid.
C1DisplayColumn col = this.c1TrueDBGrid1.Splits[0].DisplayColumns["Country"];
col.Style.BackColor = System.Drawing.Color.Cyan;
Font fntFont;
fntFont = new Font("Times new Roman", col.Style.Font.Size, FontStyle.Regular);
col.Style.Font = fntFont;
c1TrueDBGrid1.Splits[0].DisplayColumns["Last"].Style.ForeColor =
System.Drawing.Color.Red;
this.c1TrueDBGrid1.Columns["last"].NumberFormat = "FormatText event";
Font fntfont;
fntfont = new Font(Font.Name, this.c1TrueDBGrid1.HeadingStyle.Font.Size,
FontStyle.Bold);
this.c1TrueDBGrid1.HeadingStyle.Font = fntfont;
this.c1TrueDBGrid1.HeadingStyle.BackColor = System.Drawing.Color.Blue;
this.c1TrueDBGrid1.HeadingStyle.ForeColor = System.Drawing.Color.Yellow;
```

4. 在先前的代码中，列的**NumberFormat**属性被设置为**FormatText**。这意味着**FormatText** 事件将触发可用的程序来改变列的样式和格式。键入下面的代码到**FormatText** 事件，这样会改变列的值为大写字体：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_FormatText(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FormatTextEventArgs) Handles C1TrueDBGrid1.FormatText
 e.Value = UCase(e.Value)
End Sub
```

To write code in C#

C#

```
private void C1TrueDBGrid1_FormatText(object sender,
C1.Win.C1TrueDBGrid.FormatTextEventArgs e)
{
 e.Value = e.Value.ToUpper();
}
```

5. 添加下面的代码到Button1的**Click**事件。它使用**PrintInfo** 对象和他的属性和方法来创建页头和页脚。它以调用**PrintPreview**方法结束来实行打印先前的窗口：

To write code in Visual Basic

Visual Basic

```
With Me.C1TrueDBGrid1.PrintInfo
```

```
Dim fntFont As Font
fntFont = New Font(.PageHeaderStyle.Font.Name, .PageHeaderStyle.Font.Size,
FontStyle.Italic)
.PageHeaderStyle.Font = fntFont
.PageHeader = "Composers Table"

' Column headers will be on every page.
.RepeatColumnHeaders = True

' Display page numbers (centered).
.PageFooter = "Page: \p"

' Invoke print preview.
.UseGridColors = True
.PrintPreview()
End With
```

To write code in C#

C#

```
Font fntFont;
fntFont = new Font(this.clTrueDBGrid1.PrintInfo.PageHeaderStyle.Font.Name,
this.clTrueDBGrid1.PrintInfo.PageHeaderStyle.Font.Size, FontStyle.Italic);
this.clTrueDBGrid1.PrintInfo.PageHeaderStyle.Font = fntFont;
this.clTrueDBGrid1.PrintInfo.PageHeader = "Composers Table";

// Column headers will be on every page.
this.clTrueDBGrid1.PrintInfo.RepeatColumnHeaders = true;

// Display page numbers (centered).
this.clTrueDBGrid1.PrintInfo.PageFooter = "Page: \\p";

// Invoke print preview.
this.clTrueDBGrid1.PrintInfo.UseGridColors = true;
this.clTrueDBGrid1.PrintInfo.PrintPreview();
```

运行程序并观察下面的步骤:

- **C1TrueDBGrid1** 展示在第4步中使用字体和颜色改变指定的数据。

- 点击 **Print Preview** 按钮来显示一个单独的应用窗体。输出反映了网格的格式。

你已经成功地完成了使用打印信息和打印预览;总结教程15.

12.16 教程16: 使用分层的显示

在此教程中, 你将学习到如何通过网格的分层的展示来显示Master Detail DataSet信息。此教程与[教程3: 链接多个True DBGrid控件 \(Section 12.3\)](#)相似, 但是此教程只能使用一个C1TrueDBGrid对象来显示[教程3: 链接多个True DBGrid控件 \(Section 12.3\)](#)一样的Master Detail DataSet信息。

完成下面的步骤:

1. 用[教程3: 链接多个True DBGrid 控件 \(Section 12.3\)](#)开始下面的步骤, 设置一个Form有一个网格和Master Detail DataSet。
2. 在属性窗口, 设置网格的**DataSource**属性为dsMasterDetail并且设置**DataMember**属性为Composer。
3. 下一步, 在Form1的**Load** 事件, 添加下面的代码, 填充两个数据适配器并设置网格的显示为分层的:

To write code in Visual Basic

Visual Basic

```
Me.ComposerTableAdapter.Fill(Me.DsMasterDetail.Composer)
Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Hierarchical
```

To write code in C#

C#

```
this.ComposerTableAdapter.Fill(this.DsMasterDetail.Composer);
this.c1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Hierarchical;
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1显示**Composers** 表的数据, 但是每一行有扩展的图标。展开一行数据, 我们注意到关联的Opus的数据显示在网格的较远的列中。这些数据显示与**Composers** 表中的关联的那些记录而且都被扩展了:

你已经成功地完成了使用分层的显示；总结教程。

12.17 教程17：创建分组的显示

在教程中，你将学习到如何使用 **DataView** 属性在网格上创建一个分组区域，使得用户可以在运行时对列数据排序。

完成下面的步骤：

1. 以在 **教程1：绑定True DBGrid到数据集 (Section 12.1)** 中创建的工程开始。
2. 添加下面的代码到Form1的 **Load** 事件，在当前的数据适配器代码之后：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.GroupBy
```

To write code in C#

C#

```
this.c1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.GroupBy;
```

运行程序并观察下面的步骤：

- C1TrueDBGrid1 显示在 **教程1：绑定True DBGrid到数据集 (Section 12.1)** 中指定的数据。
- 注意目前在网格上有一个分组区域。
- 点击 **Country** 列头并拖拽它分到组区域。你的网格目前应该与下面的看起来相似：

- 注意 C1TrueDBGrid 已经在左边列放置所有的Country类成员，并且每一行有一个扩展的图标。点击扩展图标将为你显示该country的每一个composer born。
- 现在拖拽Last 列头到分组区域，然后点击紧接着Germany的扩展按钮。注意这些数据第一次以country排序，然后以composer的last name排序。单击在last下面的composers的其中一个的扩展图标，将显示剩余列的数据：

你已经成功地完成了在网格中创建一个分组区域；总结该教程。

12.18 教程18：使用ValueTranslate

在此教程中，你将学习到如何使用C1TrueDBDropDowns的ValueTranslate 属性自动地翻译从下拉框中的Detail数据到网格中的Master数据。

完成下面的数据：

1. 以教程8: 附加下拉框控件到网格单元格 (Section 12.8) 中创建的工程开始。
2. 在窗体的Load事件中添加下面的代码到已存在的代码中：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBDropDown1.ValueTranslate = True
Me.C1TrueDBDropDown1.ListField = "TypeDesc"
Me.C1TrueDBDropDown1.DataField = "TypeID"
```

To write code in C#

C#

```
this.c1TrueDBDropDown1.ValueTranslate = true;
this.c1TrueDBDropDown1.ListField = "TypeDesc";
this.c1TrueDBDropDown1.DataField = "TypeID";
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1 显示在**教程8: 附加下拉框控件到网格单元格 (Section 12.8)**中指定的数据。
- 网格的*CustType* 列的值目前显示了一个很长的描述已显示在下拉框中。在运行时, 从下拉框到网格列这些值被自动地翻译。

你已经成功地完成了使用C1TrueDBDropDowns **ValueTranslate**属性; 总结该教程。

12.19 教程19: 使用范围选择

在此教程中, 你将学习到如何使用**SelectedRows** 和**SelectedCols** 对象, 用一定的格式从网格拷贝一个范围, 它能够被粘贴到Microsoft Excel.

完成下面的步骤:

1. 以**教程1: 绑定True DBGrid到数据集 (Section 12.1)** 中创建的工程开始。
2. 添加命令行按钮到窗体中, 将鼠标放置窗体的左下角, 并且设置它的**Text** 属性为"Copy".
3. 下一步添加下面的代码到Button1的**Click**事件:

To write code in Visual Basic

Visual Basic

```
' String to be copied to the clipboard.
Dim strTemp As String

Dim row As Integer
Dim col As C1.Win.C1TrueDBGrid.C1DataColumn
Dim cols As Integer, rows As Integer
If Me.C1TrueDBGrid1.SelectedRows.Count > 0 Then
 For Each row In Me.C1TrueDBGrid1.SelectedRows
 ' Copy everything here.
 For Each col In Me.C1TrueDBGrid1.SelectedCols
 strTemp = strTemp & col.CellText(row) & vbTab
 Next
 strTemp = strTemp & vbCrLf
 Next
```

```
System.Windows.Forms.Clipboard.SetDataObject(strTemp, False)
MessageBox.Show ("Range of " & Me.C1TrueDBGrid1.SelectedCols.Count & " x " &
C1TrueDBGrid1.SelectedRows.Count & " cells have been copied to the clipboard in
TAB delimited format")
Else
 MessageBox.Show ("Please select a range of cells")
End If
```

To write code in C#

```
C#
// String to be copied to the clipboard.
string strTemp;

int row;
C1.Win.C1TrueDBGrid.C1DataColumn col;
int cols, rows;
if (this.c1TrueDBGrid1.SelectedRows.Count > 0 )
{
 foreach (row in this.c1TrueDBGrid1.SelectedRows)
 {
 // Copy everything here.
 foreach (col in this.c1TrueDBGrid1.SelectedCols)
 {
 strTemp = strTemp + col.CellText(row) + "\t";
 }
 strTemp = strTemp + "\n";
 }
 System.Windows.Forms.Clipboard.SetDataObject(strTemp, false);
 MessageBox.Show ("Range of " +
this.c1TrueDBGrid1.SelectedCols.Count.ToString() + " x " +
this.c1TrueDBGrid1.SelectedRows.Count.ToString() + " cells have been copied to
the clipboard in TAB delimited format");
}
else
{
 MessageBox.Show ("Please select a range of cells");
}
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1显示在**教程1: 绑定True DBGrid到数据集 (Section 12.1)**中指定的数据。
- 如果你选择了一个在**True DBGrid**中单元格范围, 然后按下拷贝按钮, 一个信息框将出现并描述你已经拷贝到剪切板的单元格的信息。

- 现在打开Microsoft Excel。选择一个确定的行数和列数的单元格，正如你在**True DBGrid**中选择的，然后单击**Paste**按钮。你已经拷贝到网格中的单元格现在被粘贴到Microsoft Excel。

你已经成功地完成了使用范围选择；总结此教程。

12.20 教程20：显示多个数据视图

在此教程中，你将学习到如何使用网格的**DataView**属性以不同寻常的格式展示数据，如倒转视图，分组视图，窗体视图。

完成下面的步骤：

1. 以**教程1：绑定True DBGrid到数据集 (Section 12.1)**中创建的工程开始。
2. 添加一个**ComboBox**控件(ComboBox1到工程，并且设置它的**Text**属性为"Data View".
3. 在属性窗口，通过点击紧连着**Items**属性的**ellipsis**按钮来为组合框打开编辑器。在编辑器中添加下面的条目：
Normal
Inverted
Form
GroupBy
MultipleLines
Hierarchical
4. 现在为Form1的**Load**事件添加下面的代码到存在的代码中：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Normal
Me.ComboBox1.SelectedIndex = 0
```

To write code in C#

C#

```
this.c1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Normal;
this.comboBox1.SelectedIndex = 0;
```

5. 现在为ComboBox1的**SelectedIndexChanged** 事件添加下面的代码。为用户在组合框中选择的每一个值改变网格的**DataView** 属性:

To write code in Visual Basic

Visual Basic

```
Private Sub ComboBox1_SelectedIndexChanged(ByVal sender As Object, ByVal e As System.EventArgs) Handles ComboBox1.SelectedIndexChanged
 Select Case ComboBox1.SelectedItem
 Case "Normal"
 Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Normal
 Case "Inverted"
 Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Inverted
 Case "Form"
 Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Form
 Case "GroupBy"
 Me.C1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.GroupBy
 Case "MultipleLines"
 Me.C1TrueDBGrid1.DataView =
C1.Win.C1TrueDBGrid.DataViewEnum.MultipleLines
 Case "Hierarchical"
 MessageBox.Show ("Hierarchical View can't be set at run time. Please see the Hierarchical Display tutorial")
 End Select
End Sub
```

To write code in C#

C#

```
private void ComboBox1_SelectedIndexChanged(object sender, System.EventArgs e)
{
 switch (ComboBox1.SelectedItem)
 {
 case "Normal":
 this.c1TrueDBGrid1.DataView =
C1.Win.C1TrueDBGrid.DataViewEnum.Normal;
 break;
 case "Inverted":
 this.c1TrueDBGrid1.DataView =
C1.Win.C1TrueDBGrid.DataViewEnum.Inverted;
 break;
 case "Form":
 this.c1TrueDBGrid1.DataView = C1.Win.C1TrueDBGrid.DataViewEnum.Form;
 break;
 case "GroupBy":
 this.c1TrueDBGrid1.DataView =
C1.Win.C1TrueDBGrid.DataViewEnum.GroupBy;
 break;
 case "MultipleLines":
 this.c1TrueDBGrid1.DataView =
C1.Win.C1TrueDBGrid.DataViewEnum.MultipleLines;
 break;
 }
}
```

```
 case "Hierarchical";  
 MessageBox.Show ("Hierarchical View can't be set at run time. Please  
see the Hierarchical Display tutorial");  
 break;  
 }  
 }  
}
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1 显示在教程1: 绑定True DBGrid到数据集 (Section 12.1)中指定的数据。
- 改变组合框为**Inverted**。Inverted视图显示网格的列作为行，网格的行作为列。这个网格现在将看起来与下面的一样:

- 改变组合框为**Form**。Form视图显示每一个纪录在类似窗体的视图上，这是一个最佳的数据入口。该网格现在看起来与下面的一样:

- 改变组合框为**GroupBy**。GroupBy视图在网格上面包含一个分组区域，该区域的列可以被拖拽。拖拽一个列到这个区域，并通过列分组网格的剩余部分。拖拽Company 列到分组区域。该网格应该看起来与下面的一样:

- 改变组合框为**MultipleLines**。MultipleLines视图显示当前网格区域中所有的列，调整这些列显示连续的多行中。注意到有两列被挤出去显示在第2行。网格应该看起来与下面的一样：

- 现在设置组合框为**Hierarchical**。没有改变发生，由于**Hierarchical**不能在运行时设置，事件中设置的MessageBox被弹出。分层的数据必须在应用运行之前被设置。为了在视图上获取更多的信息，参见 **教程16: 使用分层的显示 (Section 12.16)**。

你已经成功地完成了显示多个数据视图；总结该教程20。

12.21 教程21：增加过滤条

在此教程中，你将学习到如何使用网格的过滤条功能允许最终用户在运行时对列数据排序。

完成下面的步骤：

- 以**教程1: 绑定True DBGrid到数据集 (Section 12.1)**中创建的工程开始。
- 在Form1的Load事件中存在的代码之后，添加下面的行：

To write code in Visual Basic

```
Visual Basic
```

```
Me.C1TrueDBGrid1.FilterBar = True
```

To write code in C#

```
C#
```

```
this.c1TrueDBGrid1.FilterBar = true;
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1显示在**教程1: 绑定True DBGrid到数据集 (Section 12.1)**中指定的数据。
- 在网格数据上面, 出现一个行接受用户的输入, 这就是过滤条。当一个用户键入数据到过滤条上, 网格自动地过滤列数据。

过滤之前:

过滤之后:

- 如果你想要自己处理过滤，必须修改**AllowFilter**属性为**False** (保持**FilterBar** 值为**True**)。然后你将处理**FilterChange**事件，过滤条状态的每次改变都将引发该事件。

你已经成功地完成了添加一个过滤条：总结此教程21。

12.22 教程22：边框，滚动跟踪和滚动提示

在此教程中，你将学习到如何调整边框，添加滚动跟踪，并且添加滚动提示到网格上。

完成下面的步骤：

1. 创建一个新的工程。添加一个 **C1TrueDBGrid** 控件到窗体上。
2. 添加下面的条目到窗体上，并且使它们位于与下面的图片上出现的位置一样。
 - 5个组合框(ComboBox1 – 5).
 - 2个组框(GroupBox1 – 2) 并且分别设置它们的**Text** 属性值为"**Border Size**" 和"**Scrolling**".
 - 4个标签(Label1 – 5) 并且分别设置它们的文本属性值为"**Top Width**", "**Bottom Width**", "**Left Width**", "**Right Width**", 和"**Border Appearance**".
 - 按钮(Button1) 并且设置它的**Text**属性值为"**Border Color**".
 - 2个复选框并且分别设置它们的文本属性值为"**ScrollTips**" 和"**ScrollTracking**".

3. 添加一个颜色对话框控件到窗体上(ColorDialog1).
4. 在**C1TrueDBGrid Tasks** 菜单上, 定位**选择数据源**下拉框并且选择**添加工程数据源**。在适配器的**数据源配置向导**, 或者选择一个连接到 **C1NWind.mdb**, 或者创建一个新的连接到该数据库。在向导的**选择你的数据库对象**页面, 选择**Customer** 表的所有字段, 并键入"DsCustomer"到**数据集名称**框, 并然后完成向导。
5. 单击网格使其获得焦点, 然后在属性窗口设置**RowHeight**属性为**40**。
6. Visual Studio添加下面的代码到**Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.CustomerTableAdapter.Fill(Me.DsCustomer.Customer)
```

To write code in C#

C#

```
this.CustomerTableAdapter.Fill(this.DsCustomer.Customer);
```

7. 在Form1中添加下面的声明:

To write code in Visual Basic

Visual Basic

```
' Copy the data.
Dim dbTable As DataTable

Dim borderColor As Color
Dim borderLeft As Integer, borderTop As Integer, borderRight As Integer,
borderBottom As Integer
Dim borderType As C1.Win.C1TrueDBGrid.BorderTypeEnum
```

To write code in C#

C#

```
// Copy the data.
DataTable dbTable;

Color borderColor;
int borderLeft, int borderTop, int borderRight, int borderBottom;
Cl.Win.ClTrueDBGrid.BorderTypeEnum borderType;
```

8. 在Form1的Load 事件中添加下面的代码:

To write code in Visual Basic

Visual Basic

```
dbTable = Me.DsCustomer.Tables(0).Copy()

' Fill each combobox.
FillComboBox1()
FillCombo(ComboBox2)
FillCombo(ComboBox3)
FillCombo(ComboBox4)
FillCombo(ComboBox5)
Me.CheckBox2.Checked = True

' Initalize border sizes.
Me.borderBottom = 1
Me.borderLeft = 1
Me.borderRight = 1
Me.borderTop = 1
```

To write code in C#

C#

```
dbTable = this.DsCustomer.Tables[0].Copy();

// Fill each combobox.
FillComboBox1();
FillCombo(comboBox2);
FillCombo(comboBox3);
FillCombo(comboBox4);
FillCombo(comboBox5);
this.checkBox2.Checked = true;

// Initalize border sizes.
this.borderBottom = 1;
this.borderLeft = 1;
this.borderRight = 1;
this.borderTop = 1;
```

9. 现在添加函数它将填充组合框:

To write code in Visual Basic

Visual Basic

```
' Fill each combo with numbers from 1 to 10.
Private Sub FillCombo(ByRef com As ComboBox)
 Dim i As Integer
 com.Text = 1
 For i = 1 To 10
 com.Items.Add(i)
 Next
End Sub

' Fill the first combo with border types.
Private Sub FillComboBox1()
 Me.ComboBox1.Text = "None"
 With Me.ComboBox1.Items
 .Add("Fillet")
 .Add("Flat")
 .Add("Groove")
 .Add("Inset")
 .Add("InsetBevel")
 .Add("None")
 .Add("Raised")
 .Add("RaisedBevel")
 End With
End Sub
```

To write code in C#

C#

```
// Fill each combo with numbers from 1 to 10.
private void FillCombo(ref ComboBox com)
{
 int i;
 com.Text = 1;
 for (i = 1 ; i <= 10; i++)
 {
 com.Items.Add[i];
 }
}

// Fill the first combo with border types.
private void FillComboBox1()
{
 this.comboBox1.Text = "None";
 this.comboBox1.Items.Add("Fillet");
 this.comboBox1.Items.Add("Flat");
 this.comboBox1.Items.Add("Groove");
 this.comboBox1.Items.Add("Inset");
 this.comboBox1.Items.Add("InsetBevel");
 this.comboBox1.Items.Add("None");
 this.comboBox1.Items.Add("Raised");
 this.comboBox1.Items.Add("RaisedBevel");
}
```

```
}
```

10. 现在为Button1的Click事件创建一个处理器，这将通过使用颜色对话框设置边框的颜色：

To write code in Visual Basic

Visual Basic

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Dim result As DialogResult
 result = Me.ColorDialog1.ShowDialog()
 If result = DialogResult.OK Then
 borderColor = Me.ColorDialog1.Color
 Button1.BackColor = borderColor
 End If
 UpdateBorder()
End Sub
```

To write code in C#

C#

```
private void button1_Click(System.Object sender, System.EventArgs e)
{
 DialogResult result;
 result = this.colorDialog1.ShowDialog();
 if (result == DialogResult.OK)
 {
 borderColor = this.colorDialog1.Color;
 button1.BackColor = borderColor;
 }
 UpdateBorder();
}
```

11. 现在包括一个函数，它更新边框：

To write code in Visual Basic

Visual Basic

```
Private Sub UpdateBorder()
 With
 Me.C1TrueDBGrid1.Splits(0).DisplayColumns(Me.C1TrueDBGrid1.Col).Style.Borders
 .Color = ColorDialog1.Color
 .BorderType = borderType
 .Bottom = borderBottom
 .Left = borderLeft
 .Right = borderRight
 .Top = borderTop
 End With
End Sub
```

To write code in C#

C#

```
private void UpdateBorder()
{
 Cl.Win.C1TrueDBGrid.GridBorders b;
 b =
this.c1TrueDBGrid1.Splits[0].DisplayColumns(this.c1TrueDBGrid1.Col).Style.Borders;
 b.Color = colorDialog1.Color;
 b.BorderType = borderType;
 b.Bottom = borderBottom;
 b.Left = borderLeft;
 b.Right = borderRight;
 b.Top = borderTop;
}
```

12. 现在包括此代码来处理在**组合框**中值的改变:

To write code in Visual Basic

Visual Basic

```
Private Sub ComboBox1_SelectionChangeCommitted(ByVal sender As Object, ByVal e As
System.EventArgs) Handles ComboBox1.SelectionChangeCommitted
 Select Case Me.ComboBox1.SelectedItem
 Case "Fillet"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Fillet
 Case "Flat"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Flat
 Case "Groove"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Groove
 Case "Inset"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Inset
 Case "InsetBevel"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.InsetBevel
 Case "None"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.None
 Case "Raised"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Raised
 Case "RaisedBevel"
 Me.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.RaisedBevel
 End Select
 Me.UpdateBorder()
End Sub

Private Sub ComboBox2_SelectionChangeCommitted(ByVal sender As Object, ByVal e As
System.EventArgs) Handles ComboBox2.SelectionChangeCommitted
 Me.borderTop = Me.ComboBox2.SelectedItem
 Me.UpdateBorder()
End Sub

Private Sub ComboBox3_SelectionChangeCommitted(ByVal sender As Object, ByVal e As
System.EventArgs) Handles ComboBox3.SelectionChangeCommitted
 Me.borderBottom = Me.ComboBox3.SelectedItem
 Me.UpdateBorder()
End Sub
```

```
Private Sub ComboBox4_SelectionChangeCommitted(ByVal sender As Object, ByVal e As
System.EventArgs) Handles ComboBox4.SelectionChangeCommitted
 Me.borderLeft = Me.ComboBox4.SelectedItem
 Me.UpdateBorder()
End Sub

Private Sub ComboBox5_SelectionChangeCommitted(ByVal sender As Object, ByVal e As
System.EventArgs) Handles ComboBox5.SelectionChangeCommitted
 Me.borderRight = Me.ComboBox5.SelectedItem
 Me.UpdateBorder()
End Sub
```

To write code in C#

C#

```
private void ComboBox1_SelectionChangeCommitted(object sender, System.EventArgs
e) {
 switch (this.comboBox1.SelectedItem)
 {
 case "Fillet";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Fillet;
 break;
 case "Flat";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Flat;
 break;
 case "Groove";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Groove;
 break;
 case "Inset";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Inset;
 break;
 case "InsetBevel";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.InsetBevel;
 break;
 case "None";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.None;
 break;
 case "Raised";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.Raised;
 break;
 case "RaisedBevel";
 this.borderType = Cl.Win.C1TrueDBGrid.BorderTypeEnum.RaisedBevel;
 break;
 }
 this.UpdateBorder();
}

private void comboBox2_SelectionChangeCommitted(object sender, System.EventArgs
e) {
 this.borderTop = this.comboBox2.SelectedItem;
 this.UpdateBorder();
}
```

```
private void comboBox3_SelectionChangeCommitted(object sender, System.EventArgs e) {
 this.borderBottom = this.comboBox3.SelectedItem;
 this.UpdateBorder();
}

private void comboBox4_SelectionChangeCommitted(object sender, System.EventArgs e) {
 this.borderLeft = this.comboBox4.SelectedItem;
 this.UpdateBorder();
}

private void comboBox5_SelectionChangeCommitted(object sender, System.EventArgs e) {
 this.borderRight = this.comboBox5.SelectedItem;
 this.UpdateBorder();
}
```

13. 最后包括的代码是为了处理复选框和**FetchScrollTips** 事件以设置当用户滚动时工具提示框的改变:

To write code in Visual Basic

Visual Basic

```
Private Sub CheckBox1_Click(ByVal sender As Object, ByVal e As System.EventArgs)
Handles CheckBox1.Click
 Me.C1TrueDBGrid1.ScrollTips = Me.CheckBox1.Checked
End Sub

Private Sub CheckBox2_Click(ByVal sender As Object, ByVal e As System.EventArgs)
Handles CheckBox2.Click
 Me.C1TrueDBGrid1.ScrollTrack = Me.CheckBox2.Checked
End Sub

Private Sub C1TrueDBGrid1_FetchScrollTips(ByVal sender As System.Object, ByVal e
As C1.Win.C1TrueDBGrid.FetchScrollTipsEventArgs) Handles
C1TrueDBGrid1.FetchScrollTips

 ' Set the ScrollTip depending on which scroll bar was moved.
 Select Case e.ScrollBar
 Case C1.Win.C1TrueDBGrid.ScrollBarEnum.Horizontal
 e.ScrollTip = Me.C1TrueDBGrid1.Columns(e.ColIndex).Caption
 Case C1.Win.C1TrueDBGrid.ScrollBarEnum.Vertical
 e.ScrollTip = "Record: " & CStr(e.Row + 1) & " of " &
CStr(Me.dbTable.Rows.Count) & vbCrLf & "Company: " &
Me.dbTable.Rows(e.Row).Item("Company") & vbCrLf & "User code: " &
Me.dbTable.Rows(e.Row).Item("UserCode")
 End Select
 e.TipStyle.ForeColor = Color.Blue
End Sub
```

To write code in C#

```
C#
private void checkBox1_Click(object sender, System.EventArgs e)
{
 this.c1TrueDBGrid1.ScrollTips = this.checkBox1.Checked;
}

private void checkBox2_Click(object sender, System.EventArgs e)
{
 this.c1TrueDBGrid1.ScrollTrack = this.checkBox2.Checked;
}

private void c1TrueDBGrid1_FetchScrollTips(System.Object sender,
C1.Win.C1TrueDBGrid.FetchScrollTipsEventArgs e)
{
 // Set the ScrollTip depending on which scroll bar was moved.
 switch (e.ScrollBar)
 {
 case C1.Win.C1TrueDBGrid.ScrollBarEnum.Horizontal:
 e.ScrollTip = this.c1TrueDBGrid1.Columns[e.ColIndex].Caption;
 break;
 case C1.Win.C1TrueDBGrid.ScrollBarEnum.Vertical:
 e.ScrollTip = "Record: " + (e.Row + 1).ToString() + " of " +
this.dbTable.Rows.Count.ToString() + "\n" + "Company: " + this.dbTable.Rows[e.Row]
["Company"].ToString() + "\n" + "User code: " + this.dbTable.Rows[e.Row]
["UserCode"].ToString();
 break;
 }
 e.TipStyle.ForeColor = Color.Blue;
}
}
```

运行程序并观察下面的步骤:

- C1TrueDBGrid1显示指定的数据。
- 设置ScrollTracks值为 **True**，并使你可以看到当它被滚动时的值。
- 设置ScrollTips值为**True**，并在用户滚动时显示列信息的工具提示框。

- 通过模拟组合框和颜色对话框，创建一个边框围绕的列的单元格，并且设置它们的系统色。

你已经成功地调整了边框，添加了滚动跟踪，并添加了滚动提示到网格上；总结此教程22。

13 WinForms版True DBGrid基于任务的帮助

此基于任务的帮助假设你很熟悉在Visual Studio里编程，并且知道一般如何使用C1TrueDBGrid控件。如果你不熟悉True DBGrid for WinForms 产品，第一步请参见, WinForms的True DBGrid教程 (Section 12) 。

在此章节的每一个主题都使用True DBGrid for WinForms产品提供了指定任务的解决方案。

每一个基于任务的帮助主题也设想你已经创建了一个新的.NET工程。一些例子中，引用被默认安装在Documents\ComponentOne Samples\Common上的C1NWind.mdb 数据库。

13.1 添加新行到C1TrueDBGrid

增加一个新的行到C1TrueDBGrid，使用AllowAddNew 属性和UpdateData 方法。

完成下面的步骤:

1. 设置AllowAddNew 属性值为True.

在此设计器中

在属性窗口中放置AllowAddNew 属性并设置它的值为True.

在代码中

添加下面的代码到Form_Load事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.AllowAddNew = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AllowAddNew = true;
```

2. 通过添加下面的代码到Form_Load事件，移动到网格最后一列:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.MoveLast ()
```

To write code in C#

C#

```
this.c1TrueDBGrid.MoveLast ();
```

3. 选择一个新行:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Row = Me.C1TrueDBGrid1.Row + 1  
Me.C1TrueDBGrid1.Select ()
```


To write code in C#

C#

```
this.c1TrueDBGrid1.Row = this.c1TrueDBGrid1.Row + 1;  
this.c1TrueDBGrid1.Select();
```

4. 给前三列赋值:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns(0).Text = "New Row"  
Me.C1TrueDBGrid1.Columns(1).Text = "New Row"  
Me.C1TrueDBGrid1.Columns(2).Text = "New Row"
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns[0].Text = "New Row";  
this.c1TrueDBGrid1.Columns[1].Text = "New Row";  
this.c1TrueDBGrid1.Columns[2].Text = "New Row";
```

5. 更新数据到数据集中:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.UpdateData()
```

To write code in C#

C#

```
this.c1TrueDBGrid1.UpdateData();
```

你已经完成了

在这个例子中，新的行已经被添加到了C1NWind.mdb:

有一个 `SelectedRows` 属性指出一个集合，该集合包含一个在网格中的所有被选中的行的引用。

13.1.1 选择行

高亮一行不选择该行。为了被选中的行，其必须被添加到 `SelectedRowCollection`。使用 `Add` 方法完成。

添加下面的代码到 `Select` 按钮的 `Click` 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.SelectedRows.Add(Me.C1TrueDBGrid1.Bookmark)
```

To write code in C#

C#

```
this.c1TrueDBGrid1.SelectedRows.Add(this.c1TrueDBGrid1.Bookmark);
```

你已经完成了

使用该例子，当前行被选中:

参见教程5: 使用书签选择多行 (Section 12.5) 为例, **Add** 方法被使用。

13.1.2 访问网格中选中行的值

访问在网格中被选中行的值, 你必须访问**SelectedRows** 集合。

使用下面的代码来输出被选中的每一行到调试窗口:

To write code in Visual Basic

Visual Basic

```
Dim row As Integer
For Each row In Me.C1TrueDBGrid1.SelectedRows
 Debug.WriteLine(Me.C1TrueDBGrid1.Columns(0).CellValue(row))
Next
```

To write code in C#

C#

```
int row;
foreach (int row in this.c1TrueDBGrid1.SelectedRows)
{
 Debug.WriteLine(this.c1TrueDBGrid1.Columns(0).CellValue(row));
}
```

你可以使用网格的下标来访问行。使用下面的代码:

To write code in Visual Basic

Visual Basic

```
Dim row As Integer
For Each row In Me.C1TrueDBGrid1.SelectedRows
 Debug.WriteLine(Me.C1TrueDBGrid1(row, 0).ToString())
```

Next

To write code in C#

C#

```
int row;
foreach (int row in this.c1TrueDBGrid1.SelectedRows)
{
 Debug.WriteLine(this.c1TrueDBGrid1(row, 0).ToString());
}
```

在这个例子中，下面的代码被添加到了**教程5: 使用书签选择多行 (Section 12.5)**的**Button1_Click** 事件:

To write code in Visual Basic

Visual Basic

```
Dim row As Integer
For Each row In Me.C1TrueDBGrid1.SelectedRows
 Debug.WriteLine(Me.C1TrueDBGrid1(row, 1).ToString())
Next
```

To write code in C#

C#

```
int row;
foreach (int row in this.c1TrueDBGrid1.SelectedRows)
{
 Debug.WriteLine(this.c1TrueDBGrid1(row, 1).ToString());
}
```

你已经完成了

选择行的每一个composer的Last名字被输出到调试窗口中:

13.2 控制网格之间的交互

下面的基于任务的帮助主题详细地介绍了，你如何限制你的用户同**True DBGrid for WinForms**之间的交互。例如，你可以通过排序，编辑等阻止用户和网格的交互。

13.2.1 禁用列分类

使列排序不可用，设置**AllowSort** 属性为**False**。该属性可以在设计器中或者在代码中被设置。

在设计器中

在属性窗口中放置**AllowSort**属性并设置它的值为**False**。

在代码中

添加下面的代码到**Form_Load** 事件以便设置**AllowSort** 属性为**False**。

To write code in Visual Basic

```
Visual Basic  
Me.c1TrueDBGrid1.AllowSort = False
```

To write code in C#

```
C#  
this.c1TrueDBGrid1.AllowSort = false;
```

你所完成的

单击**First**列不排序该类：

13.2.2 从正在编辑的单元格锁定一个单元格

你可能想要阻止最终用户编辑特殊单元格中的数据。你可以使用 `FetchCellStyle` 事件锁住单独的网格单元格在运行时阻止其被编辑。

为了锁住单元格(1, 0)中的值，完成下面的步骤:

1. 设置包含单元格的列的 `FetchStyle` 属性值为 `True`.

在设计器中

- 打开 **C1TrueDBGrid Designer**。如何访问 **C1TrueDBGrid 设计器**，参见 [访问C1TrueDBGrid 设计器 \(Section 6.6.1\)](#)。
- 在右边窗格，通过单击它的箭头来选择 `First` 列。它也能从工具条中的下拉框中被选择。
- 在左边窗格，单击 **Display Columns** 标签。
- 设置 `FetchStyle` 属性值为 `True`。
- 单击 **OK** 来关闭设计器。

在代码中

添加下面的代码到 `Form_Load` 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(0).FetchStyle = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns[0].FetchStyle = true;
```

2. 只为行1设置 `CellStyle` 对象的 `Locked` 属性为 `True` :

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_FetchCellStyle(ByVal sender As Object, ByVal e As C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs) Handles C1TrueDBGrid1.FetchCellStyle
 If e.Row = 1 Then
 e.CellStyle.Locked = True
 End If
End Sub
```

To write code in C#

C#

```
private void C1TrueDBGrid1_FetchCellStyle(object sender, C1.Win.C1TrueDBGrid.FetchCellStyleEventArgs e)
{
 if (e.Row == 1)
 {
 e.CellStyle.Locked = true;
 }
}
```

你所完成的

在该单元格(1, 0) 的值不能被编辑:

13.2.3 冻结列

使网格中的列冻结，设置Frozen属性值为True。冻结列阻止其以及索引小于它的列滚动。该属性可以在设计器中或者代

码中被设置。

在设计器中

1. 打开 **C1TrueDBGrid Designer**。提供参考关于如何访问 **C1TrueDBGrid**设计器，参见[访问C1TrueDBGrid 设计器 \(Section 6.6.1\)](#)。
2. 在设计器中，在右边窗格中，通过点击它来选择*Last* 列。
该列也能通过选择*Last* 从工具条中的下拉列表被选择。
3. 在左边窗格选择**Display Column**标签。
4. 定位*Frozen*属性并设置它的值为**True**。
5. 单击 **OK**以关闭设计器。

在代码中

添加下面的代码到**Form_Load** 事件以使*Last*列被冻结:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns("Last").Frozen = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns["Last"].Frozen = true;
```

你所完成的

*First*和*Last*列columns都被冻结，并且当Grid被滚动到最右边时将还在网格中保留:

13.2.4 在指定的列中限制编辑

在指定列中限制编辑，设置Locked属性的值为True。该属性可以在设计器或者代码中被设置。

在设计器中

完成下面的步骤以锁定Last列:

1. 打开 **C1TrueDBGrid 设计器**。如何让访问**C1TrueDBGrid 设计器**，参见 **访问C1TrueDBGrid设计器 (Section 6.6.1)**。
2. 在设计器中，通过点击右边窗格上的Last列来选择它。
该列也可以通过工具条上的下拉列表选择Last使其被选中。
3. 在左边窗格单击**Display Column**标签。
4. 定位Locked属性并且设置它的值为True。
5. 单击**OK** 以关闭设计器。

在代码中

添加下面的代码到Form_Load事件以锁定Last列:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns("Last").Locked = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns["Last"].Locked = true;
```

你所完成的

在 Last 列中的单元格不能被编辑，但是其他的列可以被编辑:

13.3 设置网格的外观

下面的基于任务的帮助主题详细地描述了你可以改变True DBGrid for WinForms 控件的外观。例如，你可以添加渐变，改变字体，设置背景颜色和行高度等。

13.3.1 为列添加渐变的填充

为了添加渐变来填充列，设置GradientMode, BackColor, 和 BackColor2 属性。而且，设置the GammaCorrection属性为True以便渐变色有一个统一的强度。这些属性可以在设计器中或者代码中被设置。

在任务菜单

完成下面的步骤，使用C1TrueDBGrid Tasks 菜单来设置渐变填充:

1. 在网格中选择Last 列并且单击它来打开C1TrueDBGrid Tasks 菜单。

2. 从菜单中选择 Column Style。

3. 单击**Fill Effects** 标签。
4. 设置**BackColor 2**的值为**Aqua**.
5. 设置**Gradient mode**的值为**ForwardDiagonal**.
6. 选中 **Gamma correction**复选框.

7. 单击**Ok**来关闭**Column Style (Last)** 对话框。

在设计器中

渐变填充也可以通过**C1TrueDBGrid Designer**被设置。为了使用设计器设置渐变填充，完成下面的步骤:

1. 打开**C1TrueDBGrid Designer**。提供更多的信息关于如何访问**C1TrueDBGrid Designer**，参见**Accessing the C1TrueDBGrid Designer (Section 6.6.1)**。
2. 通过点击右边窗格上的**Last** 列来选择它。
该类也可以被选择，通过从工具条上的下拉列表选择**Last**。
3. 在左边窗格上选择**Display Column** 标签。
4. 单击紧邻着**Style** 属性的 **ellipse**按钮来打开**Style Editor**。
5. 在**Style Editor**中，单击**Fill Effects** 标签。
6. 设置**BackColor 2** 的值为**Aqua**。
7. 设置**Gradient mode**的值为**ForwardDiagonal**。
8. 选择**Gamma correction**复选框。

9. 单击**Ok**来关闭**Style Editor**.
10. 单击**OK**来关闭**C1TrueDBGrid Designer**.

在代码中

1. 通过添加下面的代码到**Form_Load**事件，来设置**GradientMode** 的值为**ForwardDiagonal**:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).DisplayColumns("Last").Style.GradientMode =  
C1.Win.C1TrueDBGrid.GradientModeEnum.ForwardDiagonal
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns["Last"].Style.GradientMode =  
C1.Win.C1TrueDBGrid.GradientModeEnum.ForwardDiagonal;
```

2. 设置**BackColor2**的值为**Aqua**:

To write code in Visual Basic

Visual Basic

```
Me.ClTrueDBGrid1.Splits(0).DisplayColumns("Last").Style.BackColor2 = Color.Aqua
```

To write code in C#

C#

```
this.clTrueDBGrid1.Splits[0].DisplayColumns["Last"].Style.BackColor2 =  
Color.Aqua;
```

3. 设置GammaCorrection的值为True:

To write code in Visual Basic

Visual Basic

```
Me.ClTrueDBGrid1.Splits(0).DisplayColumns("Last").Style.GammaCorrection = True
```

To write code in C#

C#

```
this.clTrueDBGrid1.Splits[0].DisplayColumns["Last"].Style.GammaCorrection =  
true;
```

这是你所完成的

Last 列已经有一个白色到浅绿色的正向对角线填充的渐变:

First	Last	Country	Birth
Isaac	Albeniz	Spain	5/29/1860
Johann Sebastian	Bach	Germany	
Samuel	Barber	United States	3/9/1910
Bela	Bartok	Hungary	3/25/1881
Ludwig van	Beethoven	Germany	12/16/1770
Alban	Berg	Austria	2/9/1885
Luciano	Berio	Italy	10/10/1925
Hector	Berlioz	France	12/11/1803
Leonard	Bernstein	United States	8/25/1918
Georges	Bizet	France	10/25/1838
Ernest	Bloch	Switzerland	7/24/1880
Alexander	Borodin	Russia	11/12/1833
Johannes	Brahms	Germany	5/7/1833
Benjamin	Britten	England	11/22/1913

13.3.2 通过指定的标准格式化行

为了基于指定的标准格式化行，使用FetchRowStyles属性和FetchRowStyle事件。在这个例子中，Birth或Death列没有值的行将被绿色高亮，其他所有的行将被锁定且用钢蓝色，Tahoma字体格式化。

1. 设置FetchRowStyles的属性值为True.

在设计器中

在属性窗口中定位 FetchRowStyles属性并且这是它的值为True。

在代码中

添加下面的代码到Form_Load 事件:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.FetchRowStyles = True
```

To write code in C#

```
C#
this.c1TrueDBGrid1.FetchRowStyles = true;
```

2. 添加 FetchRowStyle 事件:

To write code in Visual Basic

```
Visual Basic
Private Sub C1TrueDBGrid1_FetchRowStyle(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs) Handles C1TrueDBGrid1.FetchRowStyle
End Sub
```

To write code in C#

```
C#
private void c1TrueDBGrid1_FetchRowStyle(object sender,
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs e)
{
}
}
```

3. 声明变量以在Birth 和Death 列获取值并通过添加下面的代码到FetchRowStyle事件:

To write code in Visual Basic

```
Visual Basic
' Declare variables to get the values in the columns.
Dim bday As String =
Me.C1TrueDBGrid1.Columns("Birth").CellText(e.Row).ToString
Dim ddate As String =
Me.C1TrueDBGrid1.Columns("Death").CellText(e.Row).ToString
```

To write code in C#

```
C#
// Declare variables to get the values in the columns.
string bday = this.c1TrueDBGrid1.Columns["Birth"].CellText(e.Row).ToString;
```

```
string ddate = this.clTrueDBGrid1.Columns["Death"].CellText(e.Row).ToString;
```

4. 如果在*Birth*和*Death*列没有空的单元格使其不能编辑，改变字体。在第三步之后的代码添加下面的代码：

To write code in Visual Basic

Visual Basic

```
' If the Birth or Death column does not contain an empty cell, disable editing
and change the font.
 If (bday <> "" AndAlso ddate <> "") And (bday <> "" OrElse ddate <> "") Then
 e.CellStyle.Locked = True
 e.CellStyle.Font = New Font("Tahoma", 9)
 e.CellStyle.ForeColor = Color.SteelBlue
 End If
```

To write code in C#

C#

```
// If the Birth or Death column does not contain an empty cell, disable editing
and change the font.
 if ((bday != "" && ddate != "") And (bday != "" || ddate != ""))
 {
 e.CellStyle.Locked = true;
 e.CellStyle.Font = new Font("Tahoma", 9);
 e.CellStyle.ForeColor = Color.SteelBlue;
 }
}
```

5. 通过在第四步之后添加下面的代码来高亮包含空单元格的行：

To write code in Visual Basic

Visual Basic

```
' If the Birth or Death column contains an empty cell, highlight the row.
 If bday = "" Or ddate = "" Then
 e.CellStyle.BackColor = Color.PaleGreen
 End If
```

To write code in C#

C#

```
// If the Birth or Death column contains an empty cell, highlight the row.
 if (bday == "" || ddate == "")
 {
 e.CellStyle.BackColor = Color.PaleGreen;
 }
}
```

这是你所完成的

在*Birth*或者*Death*列中值为空的行被高亮，并且所有其他的行以不同的字体显示也不可编辑。添加一个值到空的单元格中，将改变该单元格的格式。

13.3.3 隐藏记录选择器列

记录选择器列默认出现在控件的最左边，并且它包含了一个图标来指出选中的行。为了隐藏记录选择器列，设置 `RecordSelectors` 属性的值为 **False**。隐藏记录选择器列限制选择行。该属性可以在设计器中或者在代码中被设置。

在设计器中

使用 **C1TrueDBGrid Designer** 来设置 `RecordSelectors` 属性:

1. 打开 **C1TrueDBGrid Designer**。提供更多的信息如何访问 **C1TrueDBGrid Designer**，参见访问 **C1TrueDBGrid 设计器 (Section 6.6.1)**。
2. 在设计器中，在工具条中单击 **Record Selectors** 来隐藏列。

3. 单击 **OK** 来关闭 **C1TrueDBGrid Designer**。

在属性窗口中

在属性窗口中 `RecordSelectors` 属性也可以被设置。在属性窗口中设置 `RecordSelectors`:

- 在属性窗口中定位 `RecordSelectors` 属性并且设置它的值为 **False**。

在代码中

添加下面的代码到 `Form_Load` 事件来隐藏记录选择器列:

To write code in Visual Basic

```
Visual Basic  
Me.C1TrueDBGrid1.RecordSelectors = False
```

To write code in C#

C#

```
this.c1TrueDBGrid1.RecordSelectors = false;
```

这是你所完成的

记录选择器列不可见:

13.3.4 高亮选中单元格的行

为了高亮选中单元格的行，设置MarqueeStyle 属性值为HighlightRow。这样可以在设计器或者代码中被设置。

在设计器中

使用设计器完成下面的步骤来高亮选中的行:

1. 在属性窗体中，定位MarqueeStyle 属性并且设置它的值为HighlightRow。

2. 在属性窗口，单击紧邻着**HighlightRowStyle** 属性的 **ellipsis** 按钮，来打开**Style Editor**。
3. 在**Contents** 标签来设置 **ForeColor**的值为 **WhiteSmoke**。
4. 在**Fill Effects**标签，设置**BackColor** 值为**Navy**。

5. 单击**Ok** 以关闭**Style Editor**。

在代码中

使用代码来高亮选中单元格的行，完成下面的步骤：

1. 通过添加下面的代码到Form_Load事件，来设置**MarqueeStyle**属性的值为**HighlightRow**：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.MarqueeStyle = C1.Win.C1TrueDBGrid.MarqueeEnum.HighlightRow
```

To write code in C#

C#

```
this.c1TrueDBGrid1.MarqueeStyle = C1.Win.C1TrueDBGrid.MarqueeEnum.HighlightRow;
```

2. 设置高亮的**ForeColor**值为**WhiteSmoke**:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.HighlightRowStyle.ForeColor = Color.WhiteSmoke
```

To write code in C#

C#

```
this.c1TrueDBGrid1.HighlightRowStyle.ForeColor = Color.WhiteSmoke;
```

3. 设置高亮的BackColor 值为Navy:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.HighlightRowStyle.BackColor = Color.Navy
```

To write code in C#

C#

```
this.c1TrueDBGrid1.HighlightRowStyle.BackColor = Color.Navy;
```

这是你所完成的

当单元格被选中时，整行被高亮，前景色为WhiteSmoke背景色为Navy:

13.3.5 禁用选中高亮

你可以通过设置MarqueeStyle 和SelectedStyle属性禁用单元格高亮。对于选中的高亮行，设置 MarqueeStyle属性值为NoMarquee。参见高亮当前行或者单元格 (Section 8.6) 详细地描述。为了禁用使选中的样式，改变SelectedStyle属性的值。

在设计器中

使用设计器完成下面的步骤来高亮选中单元格对应的行：

1. 在属性窗体定位**MarqueeStyle** 属性并且设置它的值为**NoMarquee**。
2. 在属性窗体单击紧邻着**SelectedStyle** 属性的**ellipsis**按钮来打开**Style Editor**。
3. 在**Contents**标签设置**ForeColor** 的值为**Black**。
4. 在**Fill Effects**标签设置**BackColor** 的值为**Transparent**。
5. 单击**Ok** 以关闭**Style Editor**。

在代码中

使用代码来高亮选中单元格对应的行，完成下面的步骤：

1. 通过添加下面的代码到**Form_Load** 事件，来设置**MarqueeStyle**属性的值为**NoMarquee**:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.MarqueeStyle = C1.Win.C1TrueDBGrid.MarqueeEnum.NoMarquee
```

To write code in C#

```
C#
this.c1TrueDBGrid1.MarqueeStyle = C1.Win.C1TrueDBGrid.MarqueeEnum.NoMarquee;
```

2. 设置高亮的 **ForeColor**值为**Black**:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.SelectedStyle.ForeColor = Color.Black
```

To write code in C#

```
C#
this.c1TrueDBGrid1.SelectedStyle.ForeColor = Color.Black;
```

3. 设置高亮的**BackColor**值为**Transparent**:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.Selected.BackColor = Color.Transparent
```

To write code in C#

```
C#
this.c1TrueDBGrid1.Selected.BackColor = Color.Transparent;
```

这是你所完成的

选中的单元格，行和列将不再显示任何表示性的高亮。

13.3.6 在列头放置图片

为了在一个列头中放置一张图片，设置`ForegroundImage`和`ForeGroundPicturePosition`属性。这些属性可以在设计器中或者在代码中被设置。

在任务菜单

使用**C1TrueDBGrid Tasks**菜单为了在一个列头中放置一张图片：

1. 在网格中选择**Last**列并且单击它来打开**C1TrueDBGrid Tasks** 菜单。

2. 从菜单中选择**Caption Style**。

3. 单击**Images**标签。
4. 单击紧接着 **Foreground Image**的**ellipsis**按钮。浏览图片并单击 **Open**。

5. 使用**Foreground Picture Position** 下拉框来指定图片的位置。
6. 单击**Ok**来关闭**Caption Style(Last)** 对话框。

在C1DisplayColumn集合编辑器

使用**C1DisplayColumn Collection Editor**，一张图片在设计时也可以被放置在列头。

1. 在Visual Studio 属性窗体中，单击网格中紧邻着**Splits**属性的**ellipsis** 按钮(...). **Split Collection Editor** 就会出现。
2. 单击紧邻着**DisplayColumns**属性的**ellipsis**按钮，则产生了**C1DisplayColumn Collection Editor**.
3. 在左边窗格，从**Members** 列表中选择列头。

4. 在右边窗格，扩展HeadingStyle 属性。
5. 点击紧邻着ForegroundColor属性的ellipsis按钮。

6. 观察到一个图形并单击**Open**.
7. 使用ForegroundColorPosition属性，指定图形的位置。
8. 单击**OK**以关闭**C1DisplayColumn Collection Editor**.
9. 再次单击**OK** 以关闭**Split Collection Editor**.

在代码中

添加下面的代码到**Form_Load** 事件:

1. 在头中指定图片并出现:

To write code in Visual Basic

```
Visual Basic  
Dim bmp As New Bitmap("c:\sort.bmp")
```

To write code in C#

```
C#  
Bitmap bmp = new Bitmap("c:\\sort.bmp");
```

2. 指定图片应该出现的位置:

To write code in Visual Basic

```
Visual Basic  
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(1).HeadingStyle.ForegroundImage = bmp  
Me.C1TrueDBGrid1.Splits(0).DisplayColumns(1).HeadingStyle.ForegroundPicturePosition =  
C1.Win.C1TrueDBGrid.ForegroundPicturePositionEnum.LeftOfText
```

To write code in C#

```
C#  
this.c1TrueDBGrid1.Splits[0].DisplayColumns[1].HeadingStyle.ForegroundImage = bmp;  
this.c1TrueDBGrid1.Splits[0].DisplayColumns[1].HeadingStyle.ForegroundPicturePosition  
= C1.Win.C1TrueDBGrid.ForegroundPicturePositionEnum.LeftOfText;
```

这是你所完成的

在这个例子中，图片出现在Last列头上的文字的左边:

13.3.7 为行设置多个高度值

为行设置多个高度值，设置the `AllowRowSizing` 属性值为`IndividualRows`然后对行分配高度值。
完成下面的步骤:

1. 设置`AllowRowSizing`属性值为`IndividualRows`.

在设计器中

在属性窗体中定位`AllowRowSizing`属性并设置它的值为`IndividualRows`.

在代码中

添加下面的代码到**Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.AllowRowSizing =  
C1.Win.C1TrueDBGrid.RowSizingEnum.IndividualRows
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AllowRowSizing =  
C1.Win.C1TrueDBGrid.RowSizing.IndividualRows;
```

2. 通过添加下面的代码到**Form_Load** 事件，分配不同的行高到前两个行上:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).Rows(0).Height = 25  
Me.C1TrueDBGrid1.Splits(0).Rows(1).Height = 50
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].Rows[0].Height = 25;  
this.c1TrueDBGrid1.Splits[0].Rows[1].Height = 50;
```

这是你所完成的

第一个行高度被设置为25 并且第二个行高度被设置为50:

13.3.8 设置行背景色

为了设置行的背景颜色，设置FetchRowStyles属性的值来触发FetchRowStyle事件。

完成下面的步骤:

1. 设置FetchRowStyles 属性的值为True.

在设计器中

在属性窗体中定位FetchRowStyles 属性并且设置它的值为True.

在代码中

添加下面的代码到Form_Load 事件:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.FetchRowStyles = True
```

To write code in C#

```
C#
this.c1TrueDBGrid1.FetchRowStyles = true;
```

2. 使用FetchRowStyle事件来指定你所期望的行的背景颜色:

To write code in Visual Basic

```
Visual Basic
```

```
Private Sub C1TrueDBGrid1_FetchRowStyle(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs) Handles C1TrueDBGrid1.FetchRowStyle
 Dim S As String = C1TrueDBGrid1.Columns("Country").CellText(e.Row).ToString
 If S <> "Germany" Then
 e.CellStyle.BackColor = System.Drawing.Color.LemonChiffon
 End If
End Sub
End Sub
```

To write code in C#

```
C#
private void c1TrueDBGrid1_FetchRowStyle(object sender,
C1.Win.C1TrueDBGrid.FetchRowStyleEventArgs e)
{
 string S = c1TrueDBGrid1.Columns("Country").CellText(e.Row).ToString;
 if (S != "Germany")
 {
 e.CellStyle.BackColor = System.Drawing.Color.LemonChiffon;
 }
}
```

这是你所完成的

在这个例子中，在Country列中不包含单词"Germany"的行，背景颜色为柠檬绸色：

First	Last	Country	Birth
Isaac	Albeniz	Spain	5/29/1860
Johann Sebastian	Bach	Germany	
Samuel	Barber	United States	3/9/1910
Bela	Bartok	Hungary	3/25/1881
Ludwig van	Beethoven	Germany	12/16/1770
Alban	Berg	Austria	2/9/1885
Luciano	Berio	Italy	10/10/1925
Hector	Berlioz	France	12/11/1803
Leonard	Bernstein	United States	8/25/1918
Georges	Bizet	France	10/25/1838
Ernest	Bloch	Switzerland	7/24/1880
Alexander	Borodin	Russia	11/12/1833
Johannes	Brahms	Germany	5/7/1833
Benjamin	Britten	England	11/22/1913
...

13.3.9 设置列标题高度

为了设置列标题的高度，设置ColumnCaptionHeight属性。这样可以在设计器或者在代码中被设置。

在设计器中

为了在设计器中设置列标题的高度，完成下面的步骤：

1. 打开**C1TrueDBGrid Designer**。提供更多的信息关于如何访问 **C1TrueDBGrid Designer**，参见**Accessing the C1TrueDBGrid Designer (Section 6.6.1)**。
2. 在左边窗格单击**Split**标签。
3. 定位**ColumnCaptionHeight**属性并设置它的值为**34**。
4. 单击**Column**标签。
5. 定位**Caption** 属性并且将它的值从**First**改变为"Composer's First Name"。
6. 单击**OK**以关闭**C1TrueDBGrid Designer**。

在代码中

为了在代码中设置列标题的高度，完成下面的步骤：

1. 通过添加下面的代码到**Form_Load** 事件，设置**ColumnCaptionHeight**属性来满足两行高度：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Splits(0).ColumnCaptionHeight =  
Me.C1TrueDBGrid1.Splits(0).ColumnCaptionHeight * 2
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].ColumnCaptionHeight =  
this.c1TrueDBGrid1.Splits[0].ColumnCaptionHeight * 2;
```

2. 设置**Caption** 属性：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns(0).Caption = "Composer's First Name"
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns[0].Caption = "Composer's First Name";
```

这是你所完成的

包含名的列的标题被设置为*Composer's First Name*并且跨度两行：

Composer's First Name	Last	Country	Birth
Isaac	Albeniz	Spain	5/29/1860
Johann Sebastian	Bach	Germany	
Samuel	Barber	United States	3/9/1910
Bela	Bartok	Hungary	3/25/1881
Ludwig van	Beethoven	Germany	12/16/1770
Alban	Berg	Austria	2/9/1885
Luciano	Berio	Italy	10/10/1925
Hector	Berlioz	France	12/11/1803
Leonard	Bernstein	United States	8/25/1918
Georges	Bizet	France	10/25/1838
Ernest	Bloch	Switzerland	7/24/1880
Alexander	Borodin	Russia	11/12/1833
Johannes	Brahms	Germany	5/7/1833

13.3.10 设置列的字体样式

一个列的字体样式可以在设计器中或者在代码中被设置。

在任务菜单中

为了设置字体样式使用 **C1TrueDBGrid**任务菜单，完成下面的步骤：

1. 在网格中选择 *Country* 列并单击它以打开 **C1TrueDBGrid**任务菜单。

2. 从菜单中选择 **Column Style**。

3. 点击**Font** 属性后面的**ellipsis**按钮以打开**Font** 对话框。

4. 设置**Font**的值为**Times New Roman**，**Font style**的值为**Bold**，并单击**OK**以关闭**Font**对话框。

5. 单击**OK**以关闭**Column Style(Country)**对话框。

在设计器中

字体样式也可以通过**C1TrueDBGrid 设计器**被设置。使用设计器设置字体样式：

1. 打开**C1TrueDBGrid设计器**。提供更多信息关于如何访问**C1TrueDBGrid 设计器**，参见 [访问C1TrueDBGrid设计器 \(Section 6.6.1\)](#)。
2. 从右边的窗格，通过选择它的列头来选择*Country* 列。
列也可以从工具条上的下拉列表中选择*Country* 列来被选择。
3. 设置字体为**Times New Roman**并且在工具条上单击**Bold**。

4. 单击**确定**来关闭设计器。

在代码中

使用代码来设置字体样式，完成下面的步骤：

1. 声明新的字体变量：

To write code in Visual Basic

```
Visual Basic
Dim fntFont As Font
```

To write code in C#

```
C#
Font fntFont;
```

2. 为新的字体变量设置期望的列的字体：

To write code in Visual Basic

```
Visual Basic
fntFont = New Font("Times New Roman",
Me.C1TrueDBGrid1.Splits(0).DisplayColumns.Item("Country").Style.Font.Size,
FontStyle.Bold)
Me.C1TrueDBGrid1.Splits(0).DisplayColumns.Item("Country").Style.Font = fntFont
```

To write code in C#

```
C#
fntFont = new Font("Times New Roman",
this.c1TrueDBGrid1.Splits[0].DisplayColumns["Country"].Style.Font.Size,
FontStyle.Bold);
this.c1TrueDBGrid1.Splits[0].DisplayColumns["Country"].Style.Font = fntFont;
```

这是你所完成的

在这个例子中，*Country* 列的行目前是Times New Roman字体并且是加粗的：

为获取关于特殊的单元格样式的更多信息，参见应用样式到单元格 (Section 10.3)。

13.3.11 使列头对齐

你可能选择对其列头或者不对齐列头。在下面的例子中，*Last* 列的标题被居中：

To write code in Visual Basic

Visual Basic

```
Me.c1TrueDBGrid1.Splits(0).DisplayColumns("Last").HeadingStyle.HorizontalAlignment = AlignHorzEnum.Center
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Splits[0].DisplayColumns["Last"].HeadingStyle.HorizontalAlignment = AlignHorzEnum.Center;
```

这是你所完成的

First 列已经被中心对齐了：

为了对齐网格中的所有列头，循环每一个列。

13.4 在代码中移动焦点

在运行时，网格中单元格的焦点通过用户的鼠标和键盘与网格之间的交互被决定。然而，你可以使用网格中的Col和Row属性来设置网格中的列和行获得焦点。

在此主题中，你可以添加两个**NumericUpDown** 控件到表单中。当这些框中的值改变时，网格的获得焦点的列和行将改变。

完成下面的步骤:

1. 导航到Visual Studio工具框，并添加两个**Label**控件和两个**NumericUpDown**控件到窗体中。
2. 安排**Label1**紧邻着**NumericUpDown1**，并且**Label2**紧邻着**NumericUpDown2**，并为这些控件设置下面的属性：
 - 设置**Label1.Text**值为"Column:".
 - 设置**Label2.Text** 值为"Row:".
3. 双击**NumericUpDown1**来创建**ValueChanged** 事件处理器，并转换到代码视图中。
4. 添加下面的代码到**NumericUpDown1_ValueChanged**事件:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.Col = Me.NumericUpDown1.Value
```

To write code in C#

```
C#
this.c1TrueDBGrid1.Col = this.numericUpDown1.Value;
```

5. 返回到设计器视图并且双击**NumericUpDown2**来创建**ValueChanged** 事件处理器并且转换到代码视图。
6. 添加下面的代码到**NumericUpDown2_ValueChanged**事件:

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.Row = Me.NumericUpDown2.Value
```

To write code in C#

```
C#  
this.c1TrueDBGrid1.Row = this.numericUpDown2.Value;
```

这是你所完成的

改变在**NumericUpDown** 中的值。注意网格的焦点的改变，和网格的滚动使列和行的焦点进入到视图中：

13.5 为C1TrueDBGrid添加自定义错误检查

当创建一个工程时，**C1TrueDBGrid**为任何一个错误显示一个消息。你必须关闭内部错误处理。

完成下面的步骤：

1. 为此，在网格的**Error**事件中为**Handled**属性的值设置为**True**。它将关闭网格的内部错误检查：

To write code in Visual Basic

```
Visual Basic  
Private Sub C1TrueDBGrid1_Error(ByVal sender As Object, ByVal e As  
C1.Win.C1TrueDBGrid.ErrorEventArgs) Handles C1TrueDBGrid1.Error  
 e.Handled = True  
End Sub
```

To write code in C#

```
C#  
private void c1TrueDBGrid1_Error(object sender,  
C1.Win.C1TrueDBGrid.ErrorEventArgs e)  
{  
 e.Handled = true;  
}
```

2. 你可以添加你自己的错误处理代码。例如：

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_Error(ByVal sender As Object, ByVal e As
C1.Win.C1TrueDBGrid.ErrorEventArgs) Handles C1TrueDBGrid1.Error
 If C1TrueDBGrid1.Columns(C1TrueDBGrid1.Col).DataField = "CategoryID" Then
 e.Handled = True
 MessageBox.Show("Your User Friendly Message")
 Else
 e.Handled = False
 MessageBox.Show("Enter a string")
 End If
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_Error(object sender,
C1.Win.C1TrueDBGrid.ErrorEventArgs e)
{
 if (c1TrueDBGrid1.Columns[c1TrueDBGrid1.Col].DataField ==
"CategoryID")
 {
 e.Handled = true;
 MessageBox.Show("Your User Friendly Message");
 }
 else
 {
 e.Handled = false;
 MessageBox.Show("Enter a string");
 }
}
```

13.6 在网格中改变列顺序

为了改变网格中列的顺序，在代码中使用**C1TrueDBGrid Designer** 或者在代码中设置**RemoveAt**和**Insert**方法。

在设计器中

为了改变设计器中网格中列的顺序，完成下面的步骤：

1. 打开**C1TrueDBGrid Designer**。为了获取更多信息关于如何访问**C1TrueDBGrid Designer**，参见**访问 C1TrueDBGrid设计器 (Section 6.6.1)**。
2. 在设计器中，从右边窗格选择**Country**列。
3. 点击和拖拽**Country**列到左边。一个红色的箭头将出现在列能被下拉的地方。

First	Country	Last	Country	Birth	De
First	Country	Last	Country	???	?
First	Last	Country	Country	???	?

4. 在**First**列的前面下拉**Country**列。
5. 单击**OK**来关闭设计器。

在代码中

在代码中为了改变网格中列的顺序，完成下面的步骤：

1. 通过添加下面的代码到**Form_Load** 事件中，为*Country*列声明变量：

To write code in Visual Basic

Visual Basic

```
Dim dispColumn As Cl.Win.ClTrueDBGrid.ClDisplayColumn  
dispColumn = Me.ClTrueDBGrid1.Splits(0).DisplayColumns(2)
```

To write code in C#

C#

```
Cl.Win.ClTrueDBGrid.ClDisplayColumn dispColumn;  
dispColumn = this.clTrueDBGrid.Splits[0].DisplayColumns[2];
```

2. 移动*Country*列在*First* 列的前面：

To write code in Visual Basic

Visual Basic

```
Me.ClTrueDBGrid1.Splits(0).DisplayColumns.RemoveAt(2)  
Me.ClTrueDBGrid1.Splits(0).DisplayColumns.Insert(0, dispColumn)
```

To write code in C#

C#

```
this.clTrueDBGrid1.Splits[0].DisplayColumns.RemoveAt(2);  
this.clTrueDBGrid1.Splits[0].DisplayColumns.Insert(0, dispColumn);
```

这是你所完成的

*Country*列出现在网格中*First* 列的前面：

13.7 当网格改变尺寸时改变列的尺寸

当网格改变尺寸时，为了伸展或收缩列，设置`SpringMode`属性的值为`True`并且为每一列设置`MinWidth`属。这些可以在设计器或者代码中完成。

在设计器中

在设计器中为了扩展或者收缩列，完成下面的步骤:

1. 打开**C1TrueDBGrid设计器**。为了获取更多信息关于如何访问 **C1TrueDBGrid Designer**，参见访问 **C1TrueDBGrid设计器 (Section 6.6.1)**。
2. 在左边窗格中单击**Split** 标签。
3. 定位`SpringMode`属性并设置它的值为`True`。
`SpringMode` 属性也可以在属性窗口中被设置。
4. 在右边窗格中选择`First`列并单击它。
该列也可以在工具条中的下拉列表中通过选择`First` 被选择。
5. 在左边窗格中选择**Display Column**标签。
6. 定位`MinWidth`属性并且设置它的值为**50**。
7. 单击**OK**来关闭设计器。

在代码中

在代码中，当网格改变尺寸时为了伸展或者收缩这些列，完成下面的步骤:

1. 通过添加下面的代码到**Form_Load** 事件，来设置`SpringMode` 属性的值为`True`:

To write code in Visual Basic

```
Visual Basic  
Me.C1TrueDBGrid1.SpringMode = True
```

To write code in C#

```
C#
```

```
this.clTrueDBGrid1.SpringMode = true;
```

- 为`First` 列设置`MinWidth`属性的值为50:

To write code in Visual Basic

```
Visual Basic
```

```
Me.ClTrueDBGrid1.Splits(0).DisplayColumns("First").MinWidth = 50
```

To write code in C#

```
C#
```

```
this.clTrueDBGrid1.Splits[0].DisplayColumns["First"].MinWidth = 50;
```

这是你所完成的

当网格被水平方向改变尺寸时，这些列将成比例地伸展或者收缩，除过`First` 列将只收缩到50:

13.8 导出网格数据

网格数据可以作为分隔文本文件，Excel，HTML，PDF，或者RTF 文件被导出。下面的表格描述了一些方法，这些方法被用作导出文件类型：

文件类型	方法	描述
All	ExportTo	打开一个对话框，在该对话框中用户可以选择一个导出格式。
Delimited Text	ExportToDelimitedFile	从网格中导出指定的行到指定的文件，该文件作为分隔文本文件。
Excel	ExportToExcel	导出网格到一个Excel文件。

HTML	ExportToHTML	导出网格到一个HTML文件。
PDF	ExportToPDF	导出网格到一个PDF文件。
RTF	ExportToRTF	导出网格到一个RTF文件。

 注意: C1TrueDBGrid的导出特征使Reports for WinForms的内部组件，如果你接收了一个Assembly相关的错误，你可能需要引用 **Reports for WinForms**程序集(C1.Win.C1Report 和C1.C1Report)。

为了设置导出方法的其中一个，添加合适的代码到**Export** 按钮的**Click**事件:

13.8.1 导出到所有可以获得的文件

为了设置ExportTo方法，添加下面的代码到**Export** 按钮的**Click**事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ExportTo()
```

To write code in C#

C#

```
this.c1TrueDBGrid1.ExportTo();
```


 注意: C1TrueDBGrid的导出特征使用Reports for WinForms的内部组件，如果你接收了一个Assembly相关的错误，你可能需要引用**Reports for WinForms**的程序集 (C1.Win.C1Report和C1.C1Report)。

此主题阐明如下:

单击**Export**按钮打开**TrueDBGrid Print/Export Options**对话框。

1. 在 **Action** 下拉框列表，选择文件类型，包括图元文件和图片文件。

- 单击紧邻着File name 框的ellipsis按钮，来打开Export To对话框。观察一个位置来保存文件并在File name框中键入文件名。单击OK来关闭Export To 对话框。
- 在Page Headers and Footers的下面，添加Header text 和Footer text。

- 单击OK来导出文件。

最后的输出将同下面的图片看起来一样:

Composers Table

First	Last	Country	Birth	Death
Isaac	Albeniz	Spain	5/29/1860	5/18/1909
Johann Sebastian	Bach	Germany		
Samuel	Barber	United States	3/9/1910	
Bela	Bartok	Hungary	3/25/1881	9/26/1945
Ludwig van	Beethoven	Germany	12/16/1770	3/26/1827
Alban	Berg	Austria	2/9/1885	12/24/1935
Luciano	Berio	Italy	10/10/1925	

13.8.2 导出到分隔文本文件

为了设置ExportToDelimitedFile方法，添加下面的代码到Export 按钮的Click事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ExportToDelimitedFile("c:\temp\composers.csv",
C1.Win.C1TrueDBGrid.RowSelectorEnum.AllRows, ",")
```

To write code in C#

C#

```
this.clTrueDBGrid1.ExportToDelimitedFile(@"c:\temp\composers.csv",  
C1.Win.C1TrueDBGrid.RowSelectorEnum.AllRows, ",");
```


 注意: C1TrueDBGrid的导出特征使用**Reports for WinForms**的内部组，如果你接收了一个Assembly相关的错误，你可能需要引用**Reports for WinForms**的程序集 (C1.Win.C1Report 和C1.C1Report)中。

这是你所完成的

单击**Export**按钮，在代码中指定的临时目录上创建一个分隔文本文件。在文件中的每一个值都通过逗号分隔开：

13.8.3 导出到Excel

为了设置**ExportToExcel**方法，添加下面的代码到**Export**按钮的**Click**事件：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ExportToExcel("c:\temp\composers.xls")
```

To write code in C#

C#

```
this.clTrueDBGrid1.ExportToExcel(@"c:\temp\composers.xls");
```


 注意: C1TrueDBGrid的导出特征使用**Reports for WinForms**的内部组, 如果你接收了一个Assembly相关的错误, 你可能需要引用**Reports for WinForms**的程序集 (C1.Win.C1Report 和C1.C1Report)。

这是你所完成的

单击**Export**按钮, 在代码中指明的临时目录上创建一个Excel文件:

13.8.4 导出到HTML

为了设置ExportToHTML方法, 添加下面的代码到**Export**按钮的**Click**事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ExportToHTML("c:\temp\composers.html")
```

To write code in C#

C#

```
this.c1TrueDBGrid1.ExportToHTML(@"c:\temp\composers.html");
```


 注意: C1TrueDBGrid的导出特征使用**Reports for WinForms**的内部组, 如果你接收了一个Assembly相关的错误, 你可能需要引用**Reports for WinForms**的程序集 (C1.Win.C1Report 和C1.C1Report)。

这是你所完成的

单击**Export** 按钮，在代码中指明的临时的目录上创建一个HTML文件:

13.8.5 导出到PDF

为了设置ExportToPDF 方法，添加下面的代码到**Export** 按钮的**Click**事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ExportToPDF("c:\temp\composers.pdf")
```

To write code in C#

C#

```
this.c1TrueDBGrid1.ExportToPDF(@"c:\temp\composers.pdf");
```


 注意: C1TrueDBGrid的导出特征使用**Reports for WinForms**的内部组，如果你接收了一个Assembly相关的错误，你可能需要引用**Reports for WinForms**的程序集 (C1.Win.C1Report 和C1.C1Report)。

这是你所完成的

单击**Export**按钮，在临时的目录上创建一个PDF文件:

13.8.6 导出到RTF

设置 `ExportToRTF` 方法，添加下面的代码到 **Export** 按钮的 **Click** 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ExportToRTF("c:\temp\composers.rtf")
```

To write code in C#

C#

```
this.C1TrueDBGrid1.ExportToRTF(@"c:\temp\composers.rtf");
```

注意: `C1TrueDBGrid` 的导出特征使用 **Reports for WinForms** 的内部组，如果你接收了一个 `Assembly` 相关的错误，你可能需要引用 **Reports for WinForms** 的程序集 (`C1.Win.C1Report` 和 `C1.C1Report`)。

这是你所完成的

单击 **Export** 按钮，在代码中指明的临时的目录上创建一个 RTF 文件:

13.9 获得排序和过滤后的DataRow

当排序和过滤被应用到网格上时，它使用**DataSource**和**DataMember**的底层**DataView**。为了获得排序、过滤后的**DataRow**，使用下面的代码在网格中访问相同的底层列表：

To write code in Visual Basic

Visual Basic

```
If Me.C1TrueDBGrid1.FocusedSplit.Rows(Me.C1TrueDBGrid1.Row).RowType =  
C1.Win.C1TrueDBGrid.RowTypeEnum.DataRow Then  
 Dim dr As System.Data.DataRowView =  
 CType(Me.C1TrueDBGrid1(Me.C1TrueDBGrid1.RowBookmark(Me.C1TrueDBGrid1.Row)), System.Data.DataRowView)  
End If
```

To write code in C#

C#

```
if (this.c1TrueDBGrid1.FocusedSplit.Rows[this.c1TrueDBGrid1.Row].RowType ==  
C1.Win.C1TrueDBGrid.RowTypeEnum.DataRow)  
{  
 System.Data.DataRowView dr =  
(System.Data.DataRowView)this.c1TrueDBGrid1[this.c1TrueDBGrid1.RowBookmark(this.c1TrueDBGrid1.Row)];  
}
```

13.10 修改连接字符串

为了改变**C1NWind.mdb** 引用的位置，你可以编辑**OleDbConnection**的**ConnectionString**属性，你可以参见**Data Binding (Section 7)** 为获取绑定网格的更多的信息。

完成下面的步骤：

1. 在C1TrueDBGrid 任务菜单中，从紧接着选择数据源的下拉框中选择添加工程数据源。

2. 数据源配置向导出现，在选择数据源类型页面上选择数据库，并单击下一步。
3. 单击新的连接按钮来创建一个新的连接或者从下拉列表中选择连接。
4. 单击观察按钮来指定数据的位置并键入正确的登陆方式。单击测试连接按钮确定你已经成功地连接到数据库或者服务器，并单击OK。新的字符串出现在选择你的数据连接页面上。

5. 单击下一步按钮并继续。一个弹框将出现并询问你是否想要添加文件到你的工程，并修改连接字符串。单击否。
6. 通过检查 Yes, save the connection as 框，在应用配置文件中保存连接字符串，并键入名称，单击下一步按钮并继续。
7. 在选择你的数据库对象页面，在你的数据集中选择你想要的表格和字段。在DataSet name 框中为你的DataSet 键入名称，并单击完成来退出向导。

一个数据集连接字符串被添加到你的工程。另外，Visual Studio自动创建代码来填充数据集。

13.11 移动到AddNew行

当程序运行时，为了使AddNew行为当前行，使用AllowAddNew属性，MoveLast 和Select 方法。完成下面的步骤：

1. 在属性窗口中设置AllowAddNew 属性值为True 或者通过添加下面的代码到Form_Load 事件：

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.AllowAddNew = True
```

To write code in C#

```
C#
this.c1TrueDBGrid1.AllowAddNew = true;
```

2. 通过添加下面的代码到Form_Load 事件，从网格中移动到最后一记录：

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.MoveLast ()
```

To write code in C#

C#

```
this.c1TrueDBGrid.MoveLast();
```

3. 通过添加下面的代码到**Form_Load** 事件中，来移动到AddNew行:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Row = Me.C1TrueDBGrid1.Row + 1
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Row = this.c1TrueDBGrid1.Row + 1;
```

4. 通过添加下面的代码到**Form_Load** 事件中，来设置网格的焦点:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Select()
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Select();
```

这是你所完成的

当程序运行时，当前行是AddNew行:

13.12 保存网格外观

为了保存网格的外观，使用[SaveLayout](#)方法，该方法将在XML文件中保存外观。可以在设计器中或者代码中完成。

在设计器中

完成下面的步骤以保存网格的外观：

1. 打开**C1TrueDBGrid 设计器**。为了获取更多信息关于如何访问 **C1TrueDBGrid 设计器**，参见[访问C1TrueDBGrid 设计器 \(Section 6.6.1\)](#)。
2. 在设计器中，在工具条中单击**Save Layout**来打开**Save As**对话框。

3. 在**File Name**框中观察位置并键入一个文件名称。
4. 单击**Save**来保存外观为一个XML文件。
5. 单击**OK**来关闭设计器。

在代码中

添加下面的代码到一个按钮的 **Click**事件来保存网格的外观：

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.SaveLayout ("c:\temp\ComposerLayout.xml")
```

To write code in C#

C#

```
this.c1TrueDBGrid1.SaveLayout (@"c:\temp\ComposerLayout.xml");
```

这是你所完成的

你已经学习到了如何使用[SaveLayout](#)方法来保存外观到一个XML文件中。

13.13 搜索列中条目

使用增强的搜索，对一个列的条目进行搜索，添加**Timer**组件到窗体上，然后设置**KeyPress**和**Tick**事件。

完成下面的步骤：

1. 从Visual Studio 工具条添加**Timer**组件到表单中。

2. 设置定时器的**Interval**属性值为1秒。

在设计器中

在属性框中为Timer1 定位**Interval**属性并且设置它的值为**1000**。

在代码中

添加下面的代码到**Form_Load**事件：

To write code in Visual Basic

Visual Basic

```
Me.Timer1.Interval = 1000
```

To write code in C#

C#

```
this.timer1.Interval = 1000;
```

3. 在窗体级声明搜索字符串变量:

To write code in Visual Basic

Visual Basic

```
Dim searchString As String = String.Empty
```

To write code in C#

C#

```
string searchString = string.Empty;
```

4. 添加KeyPress 事件:

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles C1TrueDBGrid1.KeyPress

 ' Handle the keystroke.
 e.Handled = True

 Me.searchString += e.KeyChar
 Dim count As Integer = Me.C1TrueDBGrid1.Splits(0).Rows.Count
 Dim start As Integer = Me.C1TrueDBGrid1.Row
 Dim current As Integer = (start + 1) Mod count

 ' Stop if search returns to the starting position.
 While current <> start

 ' Get the value.
 Dim s As String = Me.C1TrueDBGrid1(current, Me.C1TrueDBGrid1.Col).ToString()

 ' If a match is found, exit.
 If s.Substring(0, Me.searchString.Length).ToUpper() = Me.searchString.ToUpper() Then
 Exit While
 End If
 End While
End Sub
```

```
 ' Search the next row, wrapping the column if needed.
 current = (current + 1) Mod count
 End While

 ' Update the grid's current row.
 Me.ClTrueDBGrid1.Row = current

 ' Highlight the entry.
 Me.ClTrueDBGrid1.MarqueeStyle =
Cl.Win.ClTrueDBGrid.MarqueeEnum.HighlightCell

 ' Clear the search string at 1 second.
 Me.Timer1.Enabled = True
End Sub
```

To write code in C#

C#

```
private void clTrueDBGrid1_KeyPress(object sender,
System.Windows.Forms.KeyPressEventArgs e)
{
 // Handle the keystroke.
 e.Handled = true;

 this.searchString += e.KeyChar;
 int count = this.clTrueDBGrid1.Splits[0].Rows.Count;
 int start = this.clTrueDBGrid1.Row;
 int current = (start + 1) % count;

 // Stop if search returns to the starting position.
 while( current != start )
 {
 // Get the value.
 string s = this.clTrueDBGrid1[current,
this.clTrueDBGrid1.Col].ToString();

 // If a match is found, exit.
 if( s.Substring(0, this.searchString.Length).ToUpper() ==
this.searchString.ToUpper() )
 break;

 // Search the next row, wrapping the column if needed.
 current = (current + 1) % count;
 }

 // Update the grid's current row.
 this.clTrueDBGrid1.Row = current;

 // Highlight the entry.
 this.clTrueDBGrid1.MarqueeStyle =
Cl.Win.ClTrueDBGrid.MarqueeEnum.HighlightCell;
```

```
// Clear the search string at 1 second.  
this.timer1.Enabled = true;  
}
```

5. 为定时器添加Tick事件:

To write code in Visual Basic

Visual Basic

```
Private Sub Timer1_Tick(ByVal sender As Object, ByVal e As System.EventArgs)  
Handles Timer1.Tick  
 Me.searchString = String.Empty  
 Me.Timer1.Enabled = False  
End Sub
```

To write code in C#

C#

```
private void timer1_Tick(object sender, System.EventArgs e)  
{  
 this.searchString = string.Empty;  
 this.timer1.Enabled = false;  
}
```

这是你所完成的

当用户输入，该搜索将高亮包含字母的单元格。在这个例子中，在Last列键入V，则高亮“Varese”。

如果不止一个条目以相同的字母开始，键入下一个字母将高亮含这些字母的条目。例如，在Last列键入Viv，将高亮“Vivaldi”:

First	Last	Country	Birth	
Robert	Schumann	Germany	6/8/1810	7
Dmitri	Shostakovich	Russia	9/25/1906	
Jean	Sibelius	Finland	12/8/1865	9
Bedrich	Smetana	Czechoslovakia	3/2/1824	5
Richard	Strauss	Germany	6/11/1864	
Igor	Stravinsky	Russia	6/17/1882	
Peter	Tchaikovsky	Russia	5/7/1840	1
Virgil	Thomson	United States	11/25/1896	
Edgar	Varese	France	12/22/1885	1
Giuseppe	Verdi	Italy	10/10/1813	1
Heitor	Villa-Lobos	Brazil	3/5/1887	6
Antonio	Vivaldi	Italy		
Richard	Wagner	Germany	5/22/1813	2
Anton von	Webern	Austria	12/3/1883	9

 Note: 1秒后搜索结果将被重置。

13.14 为新建行设置默认值

为这些新的行设置默认的值，在OnAddNew事件中设置列的Value属性。如果添加多个相同信息的行，这会很有用的。完成下面的步骤：

1. 设置AllowAddNew属性的值为True.

在设计器中

在属性框中定位AllowAddNew属性并设置它的值为True.

在代码中

添加下面的代码到Form_Load事件中：

To write code in Visual Basic

```
Visual Basic
Me.C1TrueDBGrid1.AllowAddNew = True
```

To write code in C#

```
C#
this.c1TrueDBGrid1.AllowAddNew = true;
```

2. 添加下面的代码到窗体的OnAddNew事件：

To write code in Visual Basic

```
Visual Basic
Private Sub C1TrueDBGrid1_OnAddNew(ByVal sender As Object, ByVal e As
System.EventArgs) Handles C1TrueDBGrid1.OnAddNew
 Me.C1TrueDBGrid1.Columns("Country").Value = "United States"
End Sub
```

To write code in C#

```
C#
private void c1TrueDBGrid1_OnAddNew(object sender, System.EventArgs e)
{
 this.c1TrueDBGrid1.Columns["Country"].Value = "United States";
}
```

这是你所完成的

当一个新行被添加时，在Country列中的值自动添加为"United States"：

First	Last	Country	Birth	
Peter	Tchaikovsky	Russia	5/7/1840	1
Virgil	Thomson	United States	11/25/1896	
Edgar	Varese	France	12/22/1885	1
Giuseppe	Verdi	Italy	10/10/1813	1
Heitor	Villa-Lobos	Brazil	3/5/1887	6
Antonio	Vivaldi	Italy		
Richard	Wagner	Germany	5/22/1813	2
Anton von	Webern	Austria	12/3/1883	5
Duke	Ellington	United States		
Stephen	Foster	United States		
Scott	Joplin	United States		
John Philip	Sousa	United States		
		United States		

13.15 在页脚显示列总数

你可以很容易地显示网格底部的所有值的总和。这样做，你将需要通过设置 `ColumnFooters` 属性的值为 `True`，来使列脚可见；然后你将创建一个方法以计算列的总和。注意在下面的例子中，网格已经被绑定到 Northwind 数据库中的 `Products` 表。

完成下面的步骤来计算 `UnitsInStock` 列的总和：

1. 在代码编辑器中添加下面的代码：

To write code in Visual Basic

Visual Basic

```
Public Sub CalculateFooter()  
 Dim i As Integer  
 Dim sum As Double  
 For i = 0 To Me.C1TrueDBGrid1.Splits(0).Rows.Count - 1  
 sum += Me.C1TrueDBGrid1.Columns("UnitsInStock").CellValue(i)  
 Next  
 Me.C1TrueDBGrid1.Columns("UnitsInStock").FooterText = sum  
End Sub
```

To write code in C#

C#

```
public void CalculateFooter()  
{  
 int i = 0;  
 double sum = 0;  
 for (i = 0; i <= this.c1TrueDBGrid1.Splits[0].Rows.Count - 1; i++)  
 {  
 sum +=  
 Convert.ToDouble(this.c1TrueDBGrid1.Columns["UnitsInStock"].CellValue(i));  
 }  
}
```


```
}  
 this.c1TrueDBGrid1.Columns["UnitsInStock"].FooterText =  
Convert.ToString(sum);  
}
```

这些代码创建**CalculateFooter**方法来计算*UnitsInStock*列的总和。

2. 添加下面的代码到 **Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.ColumnFooters = True  
CalculateFooter()
```

To write code in C#

C#

```
c1TrueDBGrid1.ColumnFooters = true;  
CalculateFooter();
```

该代码设置列脚可见并初始化**CalculateFooter**方法。

这是你所完成的

UnitsInStock 列的列的总和显示在网格的底部:

ProductID	ProductName	QuantityPerUnit	UnitPrice	UnitsInStock	UnitsOnO
14	Tofu	40 - 100 g pkgs.	23.25	35	
15	Genen Shouyu	24 - 250 ml bottles	15.5	39	
16	Pavlova	32 - 500 g boxes	17.45	29	
17	Alice Mutton	20 - 1 kg tins	39	0	
18	Carnarvon Tige	16 kg pkg.	62.5	42	
19	Teatime Chocol	10 boxes x 12 piec	9.2	25	
20	Sir Rodney's M	30 gift boxes	81	40	
21	Sir Rodney's S	24 pkgs. x 4 piece	10	3	
22	Gustaf's Knäck	24 - 500 g pkgs.	21	104	
23	Tunnbröd	12 - 250 g pkgs.	9	61	
24	Guaraná Fantá	12 - 355 ml cans	4.5	20	
25	NuNuCa Nuß-	20 - 450 g glasses	14	76	
				3119	

13.16 显示当前列和行

使用**Row**和**Col**属性,你可以获得当前选中的单元格的行和列的下标。在下面的例子中,你将添加两个文本框到你的网格的应用上,一个显示当前选中的行而另一个显示当前的列。

完成下面的步骤,显示当前的行和列:

1. 从Visual Studio工具框中添加两个Label和两个TextBox 控件。
2. 改变尺寸并安排该控件，以至于Label1紧邻着TextBox1并且Label2 紧邻着TextBox2.
3. 在属性窗体，设置下面的属性：
 - 设置 Label1的Text属性值为"Row".
 - 设置 Label2的Text属性值为"Column".
4. 在代码编辑器中添加下面的RowColChange 事件:

To write code in Visual Basic

Visual Basic

```
Private Sub C1TrueDBGrid1_RowColChange(ByVal sender As System.Object, ByVal e As C1.Win.C1TrueDBGrid.RowColChangeEventArgs) Handles C1TrueDBGrid1.RowColChange
 Me.TextBox1.Text = C1TrueDBGrid1.Row
 Me.TextBox2.Text = C1TrueDBGrid1.Col
End Sub
```

To write code in C#

C#

```
private void c1TrueDBGrid1_RowColChange(object sender, RowColChangeEventArgs e)
{
 this.textBox1.Text = c1TrueDBGrid1.Row;
 this.textBox2.Text = c1TrueDBGrid1.Col;
}
```

此代码将设置当前的行和列的下标，使其出现在文本框中。

这是你所完成的

运行你的应用程序并观察行和列的文本框，为选中的网格的单元格显示行和列的下标:

选择不同的单元格，并注意文本框中文本的改变，并显示当前选中的单元格的行和列的下标。

13.17 在列中显示日期和时间

在True DBGrid for WinForms先前的版本中，在列的DateTime上的DataType中默认的行为，是在列中既显示日期又显示时间。当前版本默认的行为是只显示日期。在下面的步骤中。你将设置列的NumberFormat属性值为"g" (该值根据你当前的文化格式显示简短的日期和简短的时间)，在运行时，为了日期和时间被显示，你将会禁用DateTimePicker用于编辑日期和时间。

在设计器中

完成下面的步骤，在一个列中既显示日期又显示时间:

1. 在属性窗体上，单击紧邻着Columns集合的ellipsis按钮来打开C1TrueDBGrid设计器。为了获取更多的信息关于如何访问C1TrueDBGrid设计器，参见访问C1TrueDBGrid设计器 (Section 6.6.1)。
2. 在设计器的右边窗格，选择你想改变的列。
3. 在左边窗格，选择Column标签以显示列的属性。
4. 在属性网格，选择紧邻着列的NumberFormat属性的下拉键头，并设置它的值为"g".
5. 选择紧邻着列的EnableDateTimeEditor属性德下拉箭头，并设置它的值为False.
6. 单击OK来保存和关闭设计器。

在代码中

添加下面的代码到Form_Load事件，在第二列中既显示日期又显示时间:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Columns(1).EnableDateTimeEditor = False  
Me.C1TrueDBGrid1.Columns(1).NumberFormat = "g"
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Columns[1].EnableDateTimeEditor = false;  
this.c1TrueDBGrid1.Columns[1].NumberFormat = "g";
```

这是你所完成的

选中的列既显示日期又显示时间。

13.18 编程进入编辑模式

在运行时的进入单元格编辑模式通常通过用户的鼠标和键盘同网格的相互作用。然而，如果你选择，也可以用代码设置当前获得焦点的单元格进入编辑模式。为了进入编辑模式，简单地设置EditActive属性值为True.

在下面的步骤中，你将添加两个标签和文本框到你的工程中，来选择一个单元格进行编辑，一个按钮来改变单元格的焦点，并且另一个按钮输入获得焦点的单元格到编辑模式。

完成下面的步骤:

1. 导航到Visual Studio工具框并且添加两个Label控件和两个TextBox控件到窗体上。
2. 分配Label1紧邻着TextBox1而且Label2紧邻着TextBox2，在属性窗体上，为控件设置下面的属性:

- 设置 **Label1.Text** 值为 "Column:".
 - 设置 **TextBox1.Text** 值为 "0".
 - 设置 **Label2.Text** 值为 "Row:".
 - 设置 **TextBox2.Text** 值为 "0".
3. 导航到Visual Studio工具框并添加两个**Button**控件到窗体上。
 4. 分配 **Button**控件紧挨着**Label** 和**TextBox** 控件, 并且在属性窗体上设置下面的属性:
 5.
 - 设置 **Button1.Text** 值为 "Set Focus".
 - 设置 **Button2.Text** 值为 "Edit Cell".
 6. 双击**Button1** 来创建**Click** 事件处理器并且转换到代码视图。
 7. 添加下面的代码到**Button1_Click** 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.Col = Me.TextBox1.Text  
Me.C1TrueDBGrid1.Row = Me.TextBox2.Text
```

To write code in C#

C#

```
this.c1TrueDBGrid1.Col = this.textBox1.Text;  
this.c1TrueDBGrid1.Row = this.textBox2.Text;
```

8. 返回到设计视图并双击**Button2**来创建**Click**事件处理器并转换到代码视图。
9. 添加下面的代码到**Button2_Click** 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.EditActive = True
```

To write code in C#

C#

```
this.c1TrueDBGrid1.EditActive = true;
```

这是你所完成的

使用文本框和按钮, 你可以改变单元格使其获得焦点, 而且你可以让选中的单元格进入编辑模式。完成下面的步骤: 运行你的应用程序。

1. 改变**Column**和**Row**文本框中的值, 例如 "2"和"3", 并单击 **Set Focus** 按钮。网格焦点的改变, 如果需要, 网格会滚动将获得焦点的列和行显示在视图内。
2. Click the **Edit Cell** button.

选中的单元格将输入编辑模式:

13.19 改变过滤语言

为了改变列过滤编辑器的语言，你可以使用 `Language` 属性。

1. 右键你的网格并设置 **Properties** 显示到 Visual Studio 属性窗体上。
2. 确认 `AllowFilter` 属性的值被设置为 **True**。
3. 单击紧邻着语言属性的下拉键头，并选择一种语言 (例如, **Danish**)。
4. 运行工程，并单击列头的其中一个的下拉键头，来打开列过滤编辑器。列过滤编辑器的语言匹配在语言属性中指定的语言。

在代码中

添加下面的代码到 **Form_Load** 事件:

To write code in Visual Basic

Visual Basic

```
Me.C1TrueDBGrid1.AllowFilter = True  
Me.C1TrueDBGrid1.Language = C1.Util.Localization.Language.Danish
```

To write code in C#

C#

```
this.c1TrueDBGrid1.AllowFilter = true;  
this.c1TrueDBGrid1.Language = C1.Util.Localization.Language.Danish;
```

这个主题阐明了下面这些:

列过滤编辑器的语言匹配在 `Language` 属性中指定的语言。

13.20 创建自定义打印预览

你可以创建一个自定义的打印预览，并且自定义你的网格在打印时如何显示。你这样做可以使用**Init**方法。为了像**FormBorderStyle**, **MaximizeBox**, **MinimizeBox**, **ControlBox**一样重载属性，因此从**C1.Win.C1TrueDBGrid.PrintForm**中继承窗体，重载**PrintForm**的**Init**方法。第一步调用**base.Init()**，然后设置你想设置的属性。

完成下面的步骤:

1. 导航到工具框并且双击**SplitContainer**面板并添加它到窗体上。
2. 导航到属性窗体，并选择 **SplitContainer** 面板的**Orientation**属性值为**Horizontal**。
3. 单击**SplitContainer**的面板的顶部，导航到工具框并双击**Button**控件将其添加到该应用上。
4. 在属性窗体，设置**Button**控件的**Text**属性值为"Preview"。
5. 单击**C1SplitContainerlick**面板的底部，导航到工具框，并定位然后双击**C1TrueDBGrid**控件将其添加到该应用上。
6. 单击**C1TrueDBGrid**控件的小标签并且从**Tasks**菜单上选择**Dock in Parent Container**选项。
7. 在解决方案窗体右键工程并选择**Add Reference**。在**Add Reference**对话框，定位并且选择**C1.C1Report**和**C1.Win.C1Report**程序集并单击**OK**。这是打印预览所需要的。
8. 双击**Form**来转换代码视图并且创建**Form_Load**事件处理器。
9. 添加下面的代码到**Form_Load**事件:

To write code in Visual Basic

```
Visual Basic  
FillGrid()
```

To write code in C#

```
C#  
FillGrid();
```

10. 只在**Form_Load**事件的下面添加**FillGrid**事件:

To write code in Visual Basic

```
Visual Basic  
Private Sub FillGrid()  
 Dim maxrows As Integer = 5  
  
 Dim dt As New DataTable("testdatatable")  
  
 Dim dc As DataColumn  
 Dim dr As DataRow  
  
 ' set up an integer column  
 dc = New DataColumn()  
 dc.DataType = System.Type.GetType("System.DateTime")  
 dc.ColumnName = "DT1"  
 dt.Columns.Add(dc)  
  
 ' do string  
 dc = New DataColumn()
```

```
dc.DataType = System.Type.[GetType] ("System.DateTime")
dc.ColumnName = "DT2"
dt.Columns.Add(dc)

' do string
dc = New DataColumn()
dc.DataType = System.Type.[GetType] ("System.DateTime")
dc.ColumnName = "DT3"
dt.Columns.Add(dc)

Dim rnd As New Random()
For i As Integer = 0 To maxrows - 1
 dr = dt.NewRow()
 dr("DT1") = DateTime.Now.AddDays(i)
 dr("DT2") = DateTime.Now.AddMonths(i)
 dr("DT3") = DateTime.Now.AddYears(i)
 dt.Rows.Add(dr)
Next
Me.ClTrueDBGrid1.DataSource = dt
Me.ClTrueDBGrid1.Columns("DT1").EnableDateTimeEditor = True
Me.ClTrueDBGrid1.Columns("DT2").EnableDateTimeEditor = True
Me.ClTrueDBGrid1.Columns("DT3").EnableDateTimeEditor = True
End Sub
```

To write code in C#

C#

```
private void FillGrid()
{
 int maxrows = 5;

 DataTable dt = new DataTable("testdatatable");

 DataColumn dc;
 DataRow dr;

 // set up an integer column
 dc = new DataColumn();
 dc.DataType = System.Type.GetType("System.DateTime");
 dc.ColumnName = "DT1";
 dt.Columns.Add(dc);

 // do string
 dc = new DataColumn();
 dc.DataType = System.Type.GetType("System.DateTime");
 dc.ColumnName = "DT2";
 dt.Columns.Add(dc);

 // do string
 dc = new DataColumn();
 dc.DataType = System.Type.GetType("System.DateTime");
```

```
dc.ColumnName = "DT3";
dt.Columns.Add(dc);

Random rnd = new Random();
for (int i = 0; i < maxrows; i++)
{
 dr = dt.NewRow();
 dr["DT1"] = DateTime.Now.AddDays(i); ;
 dr["DT2"] = DateTime.Now.AddMonths(i);
 dr["DT3"] = DateTime.Now.AddYears(i);
 dt.Rows.Add(dr);
}
this.c1TrueDBGrid1.DataSource = dt;
this.c1TrueDBGrid1.Columns["DT1"].EnableDateTimeEditor = true;
this.c1TrueDBGrid1.Columns["DT2"].EnableDateTimeEditor = true;
this.c1TrueDBGrid1.Columns["DT3"].EnableDateTimeEditor = true;
}
```

11. 在解决方案窗体，右键工程并选择**Add | Windows Form**。在 **Add New Item** 对话框，名称为"PrintForm1"的窗体并单击 **Add** 按钮。
12. 双击新的窗体来转换到代码视图。
13. 编辑类声明从C1.Win.C1TrueDBGrid.PrintForm中继承:

To write code in Visual Basic

Visual Basic

```
Public Class PrintForm1
 Inherits C1.Win.C1TrueDBGrid.PrintForm
```

To write code in C#

C#

```
public partial class PrintForm1 : C1.Win.C1TrueDBGrid.PrintForm
```

14. 在类声明的下面添加下面的代码:

To write code in Visual Basic

Visual Basic

```
Protected Overrides Sub Init()
 MyBase.Init()
 FormBorderStyle = FormBorderStyle.Sizable
 Me.ControlBox = True
 Me.MinimizeBox = False
 Me.MaximizeBox = False
End Sub
```

To write code in C#

C#

```
protected override void Init()
{
```


```

base.Init();
FormBorderStyle = FormBorderStyle.Sizable;
this.ControlBox = true;
this.MinimizeBox = false;
this.MaximizeBox = false;
}

```

15. 在设计视图添加**Form1**并双击**Button**，使其转换到代码视图，并创建**Button_Click**事件处理器。
16. 添加下面的代码到**Button_Click**事件处理器，确信用你的工程名字代替"ProjectName"：

To write code in Visual Basic

Visual Basic

```

C1TrueDBGrid1.PrintInfo.PreviewFormClassName = "ProjectName.PrintForm"
C1TrueDBGrid1.PrintInfo.PrintPreview()

```

To write code in C#

C#

```

c1TrueDBGrid1.PrintInfo.PreviewFormClassName = "ProjectName.PrintForm1";
c1TrueDBGrid1.PrintInfo.PrintPreview();

```

这是你所完成的

运行应用并且注意该应用出现一个按钮和网格显示的数据。单击预览按钮并且观察到自定义的打印预览窗体的出现。此窗体只包括**Close**按钮没有**Minimize**和**Maximize**按钮。

