

WINDOWSPROGRAMMERING

LEKTION 4

Mahmud Al Hakim
mahmud@alhakim.se
www.alhakim.se

1

AGENDA

Data Template

- ListBox

Resource Dictionary

Stilmallar (Style)

Avancerade kontroller

- Statusbar
- Hyperlänkar
- WebBrowser
- TabControl
- Ribbon

2

LISTBOX

3

KLASSEN PERSON

```
public class Person {  
 public string Name { get; set; }  
 public string Epost { get; set; }  
  
 public static List<Person> GetPersoner() {  
 var personer = new List<Person>();  
 personer.Add(new Person() { Name = "Mahmud", Epost="mahmud@alhakim.se" });  
 personer.Add(new Person() { Name = "Kalle" , Epost="kalle@hotmail.se" });  
 return personer;  
 }  
}
```

4

DATAKONTEXT

```
public MainWindow()  
{  
 InitializeComponent();  
 DataContext = Person.GetPersoner();  
}
```

5

EN ENKEL LISTBOX

```
<ListBox Name="Lista"  
 ItemsSource="{Binding}"  
 FontSize="30" >  
</ListBox>
```


ItemsSource

Gets or sets a collection used to generate the content of the System.Windows.Controls.ItemsControl

6

NÅGOT SAKNAS !

Vi behöver en
DataTemplate

7

DATATEMPLATE

```
<ListBox Name="Lista" ItemsSource="{Binding}" FontSize="30" >
  <ListBox.ItemTemplate>
 <DataTemplate>
 <StackPanel Orientation="Horizontal" Margin="2">
 <TextBlock Text="Namn:" Margin="2" />
 <TextBlock Text="{Binding Name}" Margin="2" />
 <TextBlock Text=" , E-post:" Margin="2" />
 <TextBlock Text="{Binding Epost}" Margin="2" />
 </StackPanel>
 </DataTemplate>
  </ListBox.ItemTemplate>
</ListBox>
```

8

ÖVNING

Skapa en lista över ett antal produkter

- Skapa en klass som heter Produkt med följande egenskaper: ProduktID, Titel, Pris (lägg till flera egenskaper om du vill)
- Skapa en statisk metod som returnerar ett antal produkter.
- XAML-gränssnittet ska ha av en enkel ListBox.
- Använd "Object Binding" för att binda till gränssnittet.
- Skapa en Data Template som enbart visar produktnamn och pris (visa två decimaler).

9

ARBETA MED RESURSER (RESOURCE DICTIONARY)

```
<Window.Resources>
 <SolidColorBrush x:Key="myColor" Color="#FFFF1111" />
</Window.Resources>
<Grid>
 <StackPanel Orientation="Vertical">
 <TextBlock Text="Ett" Foreground="{StaticResource myColor}" />
 <TextBlock Text="Två" />
 <TextBlock Text="Tre" Foreground="{StaticResource myColor}" />
 </StackPanel>
</Grid>
```


10

SKAPA RESURSER I SEPARATA FILER

11

EN RESURSFIL (T.EX. COLORS.XAML)

12

ANGE RESOURCE DICTIONARY I APP.XAML


```
1 <Application x:Class="WpfApplication16.App"
2 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
3 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
4 xmlns:local="clr-namespace:WpfApplication16"
5 StartupUri="MainWindow.xaml">
6 <Application.Resources>
7 <ResourceDictionary Source="Resources/Colors.xaml" />
8 </Application.Resources>
9 </Application>
```

STILMALLAR — STATISKA RESURSER

Stilen har en nyckel...

```
<Window.Resources>
  <Style TargetType="TextBlock" x:Key="MahmudStyle">
 <Setter Property="FontSize" Value="100" />
  </Style>
</Window.Resources>
<Grid>
  <TextBlock Style="{StaticResource MahmudStyle}">
 Lite text och annat smått och gott.
  </TextBlock>
</Grid>
```

Koppling sker med hjälp av en StaticResource

Lite text och annat smått och gott.

STILMALLAR — ARV

```
<Window.Resources>
  <Style TargetType="TextBlock" x:Key="MahmudStyle">
 <Setter Property="FontSize" Value="50" />
  </Style>
  <Style TargetType="TextBlock" x:Key="AlhakimStyle"
 BasedOn="{StaticResource MahmudStyle}"
 <Setter Property="Foreground" Value="Green" />
  </Style>
</Window.Resources>
<Grid> <TextBlock Style="{StaticResource AlhakimStyle}">
  Lite text och annat smått och gott.
</TextBlock> </Grid>
```

AlhakimStyle
över från
(BasedOn)
MahmudStyle

15

AUTOMATISKA STILMALLAR

```
<Window.Resources>
  <Style TargetType="TextBlock">
 <Setter Property="FontSize" Value="20" />
 <Setter Property="Foreground" Value="Blue" />
 <Setter Property="HorizontalAlignment" Value="Left" />
  </Style>
</Window.Resources>
<Grid> <TextBlock>Lite text och annat smått och gott.
</TextBlock>
  <TextBlock>Lite text och annat smått och gott.
</TextBlock> </Grid>
```

En stilmall som kopplas
till alla TextBlock
i detta fönster
Ingen nyckel behövs!

16

LOKALA STILMALLAR

```
<Window.Resources>
  <Style TargetType="TextBlock">
 <Setter Property="FontSize" Value="20" />
 <Setter Property="Foreground" Value="Blue" />
 <Setter Property="HorizontalAlignment" Value="Left" />
  </Style>
</Window.Resources>
<Grid> <StackPanel Orientation="Vertical">
  <TextBlock Text="Ett" />
  <TextBlock Text="Två" FontSize="30" />
  <TextBlock Text="Tre" />
</StackPanel>
</Grid>
```


En stilmall som enbart gäller detta fönster!

OBS! Inline-formatering har högre prioritet

GLOBALA STILMALLAR I APP.XAML

```
<Application.Resources>
  <Style TargetType="TextBlock" x:Key="MahmudStyle">
 <Setter Property="FontSize" Value="50" />
  </Style>
  <Style TargetType="TextBlock" x:Key="AlhakimStyle"
 BasedOn="{StaticResource MahmudStyle}">
 <Setter Property="Foreground" Value="Green" />
  </Style>
</Application.Resources>
```

EXTERNA STILMALLAR FLYTТА STILAR TILL EN NY FIL (T.EX. STYLES.XAML)


```
1 <ResourceDictionary xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
2 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
3 xmlns:local="clr-namespace:WpfApplication16.Resources">
4 <Style TargetType="TextBlock">
5 <Setter Property="FontSize" Value="50" />
6 <Setter Property="Background" Value="Aquamarine" />
7 <Setter Property="HorizontalAlignment" Value="Left" />
8 </Style>
9 </ResourceDictionary>
```

19

UPPDATERA APP.XAML

```
<Application.Resources>
 <ResourceDictionary>
 <ResourceDictionary.MergedDictionaries>
 <ResourceDictionary Source="Resources/Colors.xaml" />
 <ResourceDictionary Source="Resources/Styles.xaml" />
 </ResourceDictionary.MergedDictionaries>
 </ResourceDictionary>
</Application.Resources>
```

20

STATUSBAR

```
<StatusBar VerticalAlignment="Bottom" Background="Beige">
  <StatusBarItem>
 <TextBlock>Copyright 2016 Mahmud Al Hakim</TextBlock>
  </StatusBarItem>
</StatusBar>
```


21

HYPERLÄNKAR

```
<TextBlock>Copyright 2016 Mahmud Al Hakim
  <Hyperlink NavigateUri="http://webacademy.se"
 RequestNavigate="Hyperlink_RequestNavigate">
 www.webacademy.se
  </Hyperlink>
</TextBlock>
```

```
private void Hyperlink_RequestNavigate(object sender, RequestNavigateEventArgs e)
{
 Process.Start(e.Uri.AbsoluteUri);
}
```


22

WEBBROWSER

```
<Grid>
  <WebBrowser
 Name="MahmudBrowser"
 HorizontalAlignment="Stretch"
 VerticalAlignment="Stretch"
 Loaded="MainBrowser_Loaded"/>
</Grid>

private void MainBrowser_Loaded(object sender, RoutedEventArgs e)
{
 WebBrowser wb = sender as WebBrowser;
 wb.Navigate("http://alhakim.se");
}
```

23

TABCONTROL


```
<TabControl>
  <TabItem Header="Flik 1">Detta är innehållet i flik 1</TabItem>
  <TabItem Header="Flik 2">Detta är innehållet i flik 2</TabItem>
  <TabItem Header="Flik 3">Detta är innehållet i flik 3</TabItem>
</TabControl>
```

24

RIBBON

Tips!

<http://www.c-sharpcorner.com/UploadFile/0b73e1/ribbon-control-in-wpf-4-5/>

25

LÄGG TILL EN REFERENS

- ▲ ■■ References
 - ■ Analyzers
 - ■ Microsoft.CSharp
 - ■ PresentationCore
 - ■ PresentationFramework
 - ■ System
 - ■ System.Core
 - ■ System.Data
 - ■ System.Data.DataSetExtensions
 - ■ System.Windows.Controls.Ribbon
 - ■ System.Xaml
 - ■ System.Xml
 - ■ System.Xml.Linq
 - ■ WindowsBase

26

FÖRBERED EN PLATS TILL DIN RIBBON

```
<Grid>
  <Grid.RowDefinitions>
 <RowDefinition Height="Auto" />
 <RowDefinition />
  </Grid.RowDefinitions>
  <Ribbon x:Name="RibbonWin" SelectedIndex="0" >

  </Ribbon>
</Grid>
```

28

HELPPANECONTENT

```
<!-- Help Pane, located at the right-hand side -->
<Ribbon.HelpPaneContent>
  <RibbonButton SmallImageSource="Images\help.png" />
</Ribbon.HelpPaneContent>
```

29

QUICKACCESSTOOLBAR

```
<!-- Quick Access Toolbar - located at the upper-left corner -->
<Ribbon.QuickAccessToolBar>
  <RibbonQuickAccessToolBar>
 <RibbonButton x:Name ="Save" SmallImageSource="Images\save.png" />
 <RibbonSplitButton x:Name ="Undo" SmallImageSource="Images\undo.png" >
 <RibbonSplitMenuItem Header="Undo 1" />
 </RibbonSplitButton>
 <RibbonSplitButton x:Name="Redo" SmallImageSource="Images\redo.png" >
 <RibbonSplitMenuItem Header="Redo 1" />
 </RibbonSplitButton>
  </RibbonQuickAccessToolBar>
</Ribbon.QuickAccessToolBar>
```

30

APPLICATIONMENU

```
<!-- Application Menu, located at the left-hand side (down arrow) -->
<Ribbon.ApplicationMenu>
  <RibbonApplicationMenu KeyTip="F">
 <RibbonApplicationMenuItem Header="Options"
 ImageSource="Images\options.png" />
 <RibbonApplicationMenuItem Header="Exit"
 ImageSource="Images\quit.png" />
  </RibbonApplicationMenu>
</Ribbon.ApplicationMenu>
```

31

RIBBONTAB OCH RIBBONGROUP

```
<!-- Ribbon Tab #1: Home -->
<RibbonTab Header="Home" KeyTip="H" >
  <!-- Home group-->
  <RibbonGroup x:Name="ClipboardGroup" Header="Home">
 <RibbonMenuButton LargeImageSource="Images\paste.png" Label="Paste" KeyTip="V">
 <RibbonMenuItem ImageSource="Images\paste.png" Header="Keep Text Only" KeyTip="T"/>
 <RibbonMenuItem ImageSource="Images\paste.png" Header="Paste Special..." KeyTip="S"/>
 </RibbonMenuButton>
 <RibbonButton SmallImageSource="Images\cut.png" Label="Cut" KeyTip="X" />
 <RibbonButton SmallImageSource="Images\copy.png" Label="Copy" KeyTip="C" />
 <RibbonButton SmallImageSource="Images\formatPainter.png" Label="Format" KeyTip="F" />
  </RibbonGroup>
</RibbonTab>
```

32

FLERA FLIKAR

```
<!-- Ribbon Tab #2: Launch -->
<RibbonTab Header="Insert" KeyTip="I">


</RibbonTab>

<!-- Ribbon Tab #2: Launch -->
<RibbonTab Header="PageLayout" KeyTip="L">

</RibbonTab>
```

33

ÖVNING

Skapa en enkel WPF-Applikation som visar en Timer (Stop Watch) enligt bilden.

Skapa en extern stilmall (separat fil) som formaterar alla knappar (valfritt utseende).

Tips!

<http://www.wpf-tutorial.com/misc/dispatchertimer/>

<http://miteshsureja.blogspot.se/2012/01/how-to-create-stop-watch-application-in.html>

<http://www.c-sharpcorner.com/blogs/creating-a-simple-stop-watch-application-in-wpf1>