

Windows Universal Controls

Apps for Windows Phone &
Windows Store

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

Table of Contents

1. XAML Controls
2. Text controls
3. Buttons
4. List controls
5. GroupBox and Expander
6. Menus
7. Toolbars

8. Other controls

- ◆ Slider and Scroll controls
- ◆ ProgressBar
- ◆ ToolTip
- ◆ Custom User Controls

XAML Controls

- ◆ XAML Controls are typically not directly responsible for their own appearance
 - XAML Controls are all about behavior
 - They refer to templates to provide their visuals

- ◆ Controls may use commands to represent supported operations
- ◆ Controls offer properties to provide a means of modifying either behavior
- ◆ Controls raise events when something important happens
- ◆ XAML provides a range of built-in controls
 - Most of these correspond to standard Windows control types

Text Controls

TextBoxes

- ◆ **TextBox** a control that can be used to display single-format, multi-line text
 - By setting **AcceptsReturn** to true, it can edit multiple lines
 - **ScrollViewer.VerticalScrollBarVisibility** – attached property that gets/sets scrollbar visibility

```
<TextBox Margin="5" VerticalAlignment="Center"  
 Text="Single line textbox" />  
<TextBox VerticalAlignment="Center" Margin="5"  
 Height="120" AcceptsReturn="True"  
 ScrollViewer.VerticalScrollBarVisibility="Visible"  
 Text="Multiline textbox" />
```


- ◆ **PasswordBox**

- The users sees only the "*" symbol

- ◆ **TextBlock** a lightweight control for displaying small amounts of text
 - ◆ Name - identifying name of the object
 - ◆ **TextWrapping**

```
<TextBlock Name="TextBlock"  
 VerticalAlignment="Center"  
 HorizontalAlignment="Center"  
 FontSize="35"  
 FontWeight="Bold"  
 TextWrapping="Wrap"  
 Text="I am a TextBlock" />
```

I am a TextBlock

- ◆ RichEditBox supports all of the commands defined by the EditingCommands class
- ◆ Recognize the RTF format
 - ◆ Paste formatted text from Internet Explorer and Word
- ◆ Both TextBox and RichTextBox offer built-in spellchecking
 - ◆ IsSpellCheckEnabled property

Text Boxes

Live Demo

Buttons

Regular Button

- ◆ Windows 8 Store supports many types of buttons
 - ◆ Button – the regular button
 - ◆ Click event handler
 - ◆ Content property
 - ◆ Command property for command binding

```
<Button Content="Click me"  
 Click="OnButtonClick" />  
<Button Content="Click me with command"  
 Command={Binding Click}" />
```

- ◆ Holds its state when it is clicked
 - ◆ IsChecked property
- ◆ IsThreeState property
 - ◆ Gives IsChecked three possible values true, false, or null
- ◆ ToggleButton defines a separate event for each value of IsChecked
 - ◆ Checked for true
 - ◆ Unchecked for false
 - ◆ Indeterminate for null

ToggleButton

Live Demo

CheckButton and RadioButton

- ◆ They derive from `ButtonBase` indirectly via the `ToggleButton` class
- ◆ `.IsChecked` property, indicating whether the user has checked the button

RadioButton

CheckBox

- ◆ CheckBox is nothing more than a ToggleButton with a different appearance
- ◆ Radio buttons are normally used in groups in which only one button may be selected at a time

RadioButton - Example

◆ Grouping radio buttons by name

```
<StackPanel>
 <RadioButton GroupName="Fuel"
 Margin="3">Petrol</RadioButton>
 <RadioButton GroupName="Fuel"
 Margin="3">Diesel</RadioButton>
 <RadioButton GroupName="Induction"
 Margin="3">Unforced</RadioButton>
 <RadioButton GroupName="Induction"
 Margin="3">Mechanical supercharger</RadioButton>
 <RadioButton GroupName="Induction"
 Margin="3">Turbocharger</RadioButton>
</StackPanel>
```

RadioButton

Live Demo

◆ HyperLinkButton

- Navigates to a given URL through `NavigateUri` property
- Click event handler

```
<HyperlinkButton Content="Go to http://minkov.it"
 NavigateUri="http://minkov.it"/>
```

◆ RepeatButton

- Like the regular Button, but the mouse/finger can keep pressing
- Click event handler – fires while the button is pressed

```
<RepeatButton Content="Click repeatedly"
 Click="OnRepeatButtonClick"/>
```


List Controls

- ◆ Enables users to select one item from a list

- ◆ ComboBox defines two events
 - ◆ DropDownOpened
 - ◆ DropDownClosed
- ◆ ComboBox can contain complex items

ComboBox

Live Demo

- ◆ **ListView** - Control that displays a vertical list of data items
- ◆ **GridView** - Control that displays a horizontal grid of data items
- ◆ Both are **ItemsControl**, so they can contain a collection of items of any type
- ◆ To populate:
 - add items to the **Items** collection
 - or set the **ItemsSource** property to a data source

ListView and GridView

Live Demo

- ◆ The AppBar is just a toolbar for displaying application specific commands
 - ◆ Like settings and shortcut commands
 - ◆ Can be either TopAppBar or BottomAppBar

```
<Page.BottomAppBar>
 <AppBar>
 <StackPanel Orientation="Horizontal">
 <Button Name="AddButton" Content="Add" />
 <Button Name="EditButton" Content="Edit" />
 <Button Name="RemoveButton" Content="Remove" />
 </StackPanel>
 </AppBar>
</Page.BottomAppBar>
```

AppBars

Live Demo

- ◆ Context Menu is actually a PopupMenu
 - ◆ It's a simple container designed to hold Commands
- ◆ Must be attached to a control using code behind
- ◆ When a user right-taps on the control the context menu is displayed

```
PopupMenu popupMenu = new PopupMenu();
popupMenu.Commands.Add(new UICommand(...));

UICommand chosenCommand = await popupMenu
 .ShowForSelectionAsync(
 GetElementRect((FrameworkElement)sender));
```

ContextMenu

Live Demo

Progress bars

- ◆ Progress bars are used to show the user that the application is doing something
 - ◆ The application has not hanged
- ◆ Two types of Progress bars
 - ◆ ProgressBar and ProgressRing

```
<ProgressBar IsIndeterminate="True" Width="100"/>
<ProgressRing IsActive="True"/>
```

Progress Bars

Live Demo

Questions?

1. Write a program that shows the simple window with one TextBox. Add text to the TextBox. If you select some text in the TextBox – display the current selection information.
2. Write a program with a Button and a TextBlock. The TextBlock should show the number of clicks on the button.
3. Write a program that shows a ComboBox with various elements added to its Items. For example – add text, ellipse and picture.