

Windows
phone

Windows Universal Layout Controls

Apps for Windows Phone &
Windows Store

Telerik Software Academy
<http://academy.telerik.com>

Table of Contents

◆ What is Container?

- ◆ Containers in XAML
- ◆ StackPanel
- ◆ Canvas
- ◆ Grid

What is a Container?

- ◆ Containers are things that contain other things
 - Like divs and sections in HTML
 - They hold other controls / elements
 - Used to build the layout of the application
- ◆ Every container is given a space to consume
 - All his children are in this space

- ◆ In XAML containers are called Panels
- ◆ Three common types of panels
 - ◆ Panels with absolute coordinates
 - ◆ Panels with stacking order
 - ◆ Panels with proportional or with rows/columns
- ◆ Absolute coordinates Panels
 - ◆ Canvas
 - ◆ Controls inside the canvas are arranged based on the Canvas position and size

- ◆ Stacking Panels
 - ◆ StackPanel
 - ◆ Elements are arranged in a stacking order
 - ◆ i.e. first come goes in the beginning
- ◆ Proportional Panels
 - ◆ Grid, VariableSizedWrapGrid and WrapGrid
 - ◆ Arrange the elements in a table-like layout

The Canvas Container


```
<Canvas>
  <Button Canvas.Left="12" Canvas.Top="12" Content="Button A"
 Height="23" Width="75" />
  <Button Canvas.Left="73" Canvas.Top="73" Content="Button B"
 Height="23" Width="75" />
</Canvas>
```


The Canvas Container

- ◆ The Canvas is a layout container
 - ◆ An element that holds other elements
 - ◆ Elements inside are positioned using fixed coordinates
 - ◆ Places elements behind or in front of others (depending on the z-order)
 - ◆ Supports size and clipping

The Canvas Container (2)

- ◆ To position elements inside a Canvas use attached properties
- ◆ Example:
 - ◆ Places a Rectangle at specific location in a Canvas

```
<Canvas>
 <Rectangle Canvas.Left="30" Canvas.Top="30"
 Fill="Red" Width="100" Height="100"/>
 ...
</Canvas>
```

The Canvas Container (3)

- ◆ Placing elements behind or in front of others depends on the z-order
- ◆ The default z-order
 - Defines which elements are "on top of" the other elements
 - Determined by the order in which the children are added to the Canvas
- ◆ Customize the z-order of any child element using `Canvas.ZIndex` attached property

The Canvas Container – Example

```
<Canvas Background="White" Height="680">
 <Rectangle Canvas.Left="0" Canvas.Top="0" Fill="Red"
 Width="100" Height="100" Canvas.ZIndex="3" />
 <Rectangle Canvas.Left="20" Canvas.Top="20"
 Fill="Orange" Width="100" Height="100"
 Canvas.ZIndex="2" />
 <Canvas Canvas.Left="300" Canvas.Top="300"
 Canvas.ZIndex="1">
 <Rectangle Width="120" Height="330" RadiusX="20"
 RadiusY="20" Fill="Black"/>
 <Ellipse Canvas.Left="10" Canvas.Top="10"
 Width="100" Height="100" Fill="Red"/>
 </Canvas>
</Canvas>
```

Customize the Z-order and Multiple Canvas Elements

Live Demo

Canvas Text

More Text...

StackPanel

- ◆ The StackPanel arranges the elements in one row/column
 - ◆ Depends on the orientation property
 - ◆ If the size of each element is not explicitly set all elements have the same width/height
 - ◆ Can set flow orientation
 - ◆ Vertical or Horizontal


```
<StackPanel>
```

```
  <TextBlock Text="Text" Background="Yellow"/>
  <TextBlock Text="Text" Background="Blue"/>
</StackPanel>
```

StackPanel

Live Demo

Grid Panels

Grid and UniformGrid

- ◆ The most powerful layout container in XAML
 - ◆ Everything can be done with Grid
 - ◆ Sometimes way harder than using StackPanel
- ◆ Arranges the elements in a table-like layout
 - ◆ Predefined number of rows and columns
 - ◆ Each element has explicitly set grid row/column
 - ◆ Using the attached properties Grid.Row and Grid.Column
- ◆ If no columns/rows are defined, works the like canvas

- ◆ Number of Rows is defined by a content property called "RowDefinitions"
 - ◆ Each row can be set a height
- ◆ The same with "ColumnDefinitions"


```
<Grid.RowDefinitions>
 <RowDefinition Height="50"/>
 <RowDefinition/>
 <RowDefinition/>
</Grid.RowDefinitions>
<Grid.ColumnDefinitions>
 <ColumnDefinition/>
 <ColumnDefinition Width="50"/>
</Grid.ColumnDefinitions>
```

- ◆ Each of the elements in a Grid should have a Grid.Row and/or Grid.Column property set

```
<Grid>
```

```
...
```

```
 <Button Grid.Row="0" Grid.Column="0" Content="{{0, 0}}"/>
 <Button Grid.Row="0" Grid.Column="1" Content="{{0, 1}}"/>
 <Button Grid.Row="1" Grid.Column="0" Content="{{1, 0}}"/>
 <Button Grid.Row="1" Grid.Column="1" Content="{{1, 1}}"/>
 <Button Grid.Row="2" Grid.Column="0" Content="{{2, 0}}"/>
 <Button Grid.Row="2" Grid.Column="1" Content="{{2, 1}}"/>
</Grid>
```


Grid

Live Demo

Viewbox

- ◆ **Viewbox** is a container control that scales its content to a specified size
 - ◆ Stretches to
 - ◆ Has single child element
 - ◆ Can manipulate **Stretch** and **StretchDirection**


```
<StackPanel Margin="5" Orientation="Horizontal">
 <Viewbox MaxWidth="100" MaxHeight="100" Name="vb1">
 <Image Source="flower.jpg"/>
 </Viewbox>
 <Viewbox MaxWidth="200" MaxHeight="200" Name="vb2">
 <Image Source="flower.jpg"/>
 </Viewbox>
</StackPanel>
```

Border Container

- ◆ The Border is a special kind of container
 - ◆ It can hold only one child element
 - ◆ The child element becomes surrounded by a border
- ◆ The Border properties for border style
 - ◆ BorderBrush
 - ◆ BorderThickness
 - ◆ CornerRadius

Questions?