Windows Presentation Foundation - WPF

	-	
1 11	nrin	C
w	.,,	Э
	P	_

Windows Presentation Foundation – WPF	1
Cuprins	1
Bibliografie:	3
Introducere in modelul de programare XAML	4
Ordinea de procesare a proprietatii si evenimentului	5
Spatii de nume	5
Elemente proprietate	6
Converteri de tip	10
Extensii pentru marcare - Markup Extensions	11
Descendenti ai elementelor object	13
Proprietatea Content	14
Colectie de articole	14
Valoare ce poate fi convertita la elementul obiect	16
Spatii de nume proprii – declaratie	16
WPF – Fundamente	19
Arbori logici si arbori vizuali	19
Proprietati dependente. Proprietati atasate.	21
Proprietati dependente	22
Clasa DependencyProperty	22
Exemplu complet cu proprietate dependenta	31
Proprietati atasate	36
Proprietati atasate in cod	37
Metadata proprietatii atasate	38
Crearea unei proprietati atasate	38
Atributele proprietatii atasate	39
Construirea unei aplicatii WPF	42
Controlul marimii controalelor	42
Controlarea pozitiei	44
Aliniere continut	45
FlowDirection	46
Layout WPF	47
Structura unei aplicatii Window standard	55
Clasa Window	55
Clasa Application	56

Controale	58
Controale ce contin un singur articol	59
Controale ce contin o colectie de articole	60
Clasa EventManager	64
Handler-i ai clasei si handler-i ai instantei	66
Handler-i virtuali	67
Strategii de rutare si metode pentru evenimente	67
Evenimente in XAML si cod	68
Evenimente atasate	71
Evenimente de la tastatura	72
Comenzi	73
ComboBox	80
ComboBoxItem	81
ListBox	81
ListView	82
DataGrid	83
Coloane auto generate	84
Selectare randuri si/sau celule	85
Meniuri	88
ContextMenu	89
TreeView	89
TreeViewItem	89
Accesare resurse binare	91
Accesare resurse din cod	91
Resurse Statice versus Resurse Dinamice	92
Resurse fara partajare	93
Data Binding	94
Concepte de baza in asocierea de date - Data Binding.	94
Proprietatea Mode din Binding	Error! Bookmark not defined.
Actualizarea sursei - UpdateSourceTrigger	96
Creare binding	97
DataTemplate	

Bibliografie:

- Adam Nathan WPF 4 Unleashed
- MSDN

WPF – Windows Presentation Foundation

Windows Presentation Foundation (WPF) este compus din o multime de assembly pentru a crea aplicatii GUI.

Un principal avantaj al acestui model este separarea completa dintre designeri si dezvoltatori. Designerii folosesc un limbaj numit eXtensible Application Markup Language - (XAML). Spatiul de nume principal este System. Windows.

Observatie

Spatiul de nume System. Windows. Forms este folosit pentru dezvoltarea aplicatiilor Windows clasice.

Introducere in modelul de programare XAML

Specificatia XAML defineste reguli ce mapeaza spatiile de nume din .NET, tipuri, proprietati si evenimente in spatii de nume XML, elemente si atribute.

XAML este bazat pe XML. Exista o mapare a tipurilor din CLR la tag-urile din XML, de la atributele din XML la proprietatile si evenimentele din CLR.

```
// XAML:
```

```
<MyObject SomeProperty='1' />
```

Observatie

MyObject este **element** in descrierea XML.

SomeProperty este atribut in descrierea XML de mai sus.

```
// C#
```

```
MyObject obj = new MyObject();
obj.SomeProperty = 1;
```

Observatie

MyObject este un tip in .NET.

SomeProperty este o proprietate in sensul C# .NET.

```
// XAML:
```

```
<Button xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
Content="OK"/>
```

```
// c#
```

```
System.Windows.Controls.Button b = new System.Windows.Controls.Button();
b.Content = "OK";
```

Tag-urile XML sunt definite in contextul unui namespace si acel namespace determina ce taguri sunt valide. In XAML se mapaeza namespaces-uri XML la colectii de assemblies si namespaces-uri CLR.

Declararea unui *element* XML in XAML – cunoscut ca *element obiect* (object element) – este echivalent cu a instantia obiectul corespunzator din .NET folosind constructorul implicit.

Setarea unui atribut (in XML) pe un element obiect este echivalent cu setarea proprietatii cu acelasi nume sau atribuirea unui handler pentru un eveniment cu acelasi nume (event attribute).

Exemplu. Un buton are setata proprietatea **Content** si ataseaza o metoda (event handler) pentru evenimentul **Click**:

Ordinea de procesare a proprietatii si evenimentului

La runtime, handler-ii pentru evenimente sunt atasati inaintea oricarei proprietati pentru orice obiect declarat in XAML – exceptie proprietatea **Name** care este setata imediat dupa constructia obiectului. Acest lucru face posibila tratarea unui eveniment ca raspuns la setarea unei proprietati, si ca o consecinta a acestui fapt rezulta ca nu are importanta ordinea atributelor folosite in XAML.

Spatii de nume

Elementul obiect radacina dintr-un fisier XAML trebuie sa specifice cel putin un spatiu de nume XML, spatiu de nume ce este folosit de elementul radacina precum si de toate elementele descendente.

Se pot declara spatii de nume XML aditionale, dar fiecare trebuie sa aiba un prefix distinct, prefix ce va fi utilizat pentru a identifica elemente din acel spatiu de nume.

De exemplu, WPF XAML foloseste un al doilea spatiu de nume cu prefixul x astfel :

```
xmlns:x=http://schemas.microsoft.com/winfx/2006/xaml/presentation
```

Urmatoarele spatii de nume din .NET sunt mapate la http://schemas.microsoft.com/winfx/2006/xaml/presentation

- . System.Windows
- . System.Windows.Automation
- . System.Windows.Controls
- . System.Windows.Controls.Primitives
- . System.Windows.Data
- . System.Windows.Documents
- . System.Windows.Forms.Integration
- . System.Windows.Ink
- . System.Windows.Input
- . System.Windows.Media
- . System.Windows.Media.Animation
- . System.Windows.Media.Effects
- . System.Windows.Media.Imaging

```
6/133
```

- . System.Windows.Media.Media3D
- . System.Windows.Media.TextFormatting
- . System.Windows.Navigation
- . System.Windows.Shapes
- . System.Windows.Shell

In majoritatea documentatiilor spatiul de nume WPF XML :

http://schemas.microsoft.com/winfx/2006/xaml/presentation este declarat ca spatiu primar in timp ce spatiul de nume al limbajului XAML

http://schemas.microsoft.com/winfx/2006/xaml

este declarat ca spatiu secundar, prefixat cu x.

In XML se foloseste atributul **xmlns** pentru a defini noi namespace-uri.

```
// XAML :
<MyObject xmlns='clr-namespace:Samples' SomeProperty='1' />
// C#
using Samples;
MyObject obj = new MyObject();
obj.SomeProperty = 1;
In XAML, putem specifica locatia unui assembly pentru fiecare namespace:
// XAML:
<MyObject
 xmlns='clr-namespace:Samples;assembly=samples.dll'
 SomeProperty='1' />
// C#
csc /r:samples.dll test.cs // compilator apelat din linia de
// comanda
```

In mediul visual se adauga referinta la *samples.dll* urmat de folosirea lui using.

```
using Samples;
MyObject obj = new MyObject();
obj.SomeProperty = 1;
```

Elemente proprietate

XML este impartit in doua spatii: *elemente* si *atribute*. In termeni de *obiecte*, *proprietati* si *evenimente*, modelul XAML este mai apropiat de CLR. Exemplul de mai sus poate fi rescris astfel folosind un element descendent :

Fiecare element *proprietate* este calificat cu tipul ce defineste acea proprietate. In exemplul de mai sus tipul este MyObject, iar proprietatea este SomeProperty.

Exemplu

Presupunem ca exista o proprietate *Owner* (MyObject are aceasta proprietate) pentru obiectul *Persoana*. Obiectul **Persoana** are proprietatile **FirstName** si **LastName**. Codul poate arata astfel folosind sintaxa XAML:

In exemplul de mai sus daca adnotam proprietatea Owner a obiectului MyObject cu atributul System. Windows. Markup. Content Property Attribute atunci putem scrie;

```
<MyObject
 xmlns='clr-namespace:Samples;assembly=samples.dll'>
 <Person FirstName='Megan' LastName='Anderson' />
</MyObject>
```

Exemplu complet. Tipul *MyObject* trebuie definit astfel:

```
using System;
using System.Windows;
using System.Windows.Markup;

namespace ContentPropertySamples
{
 [ContentProperty("Owner")]
 public class MyObject:UIElement
 {
 public MyObject() { }
 private Persoana _owner;
 public Persoana Owner
 {
 get { return _owner; }
 set { _owner = value; }
 } }
}
```

Tipul *Persoana* este definit astfel:

```
using System;
using System.Windows;
using System.Windows.Markup;
```

```
namespace ContentPropertySamples
 public class Persoana:UIElement
 public string FirstName { get; set; }
 public string LastName { get; set; }
 }
}
iar in XAML
<Window x:Class="ContentPropertySamples.MainWindow"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
 xmlns:lc='clr-namespace:ContentPropertySamples'
 Title="MainWindow" Height="350" Width="525">
 <Grid>
 <StackPanel>
 <lr><lc:MyObject x:Name="mo"></lr>
 <lc:MyObject.Owner>
 <lc:Persoana x:Name="persoana" FirstName='Megan' LastName='Anderson' />
 </lc:MyObject.Owner>
 </lc:MyObject>
 <Label Name="label1" Content="Label clic"</pre>
 PreviewMouseDown="label1 PreviewMouseDown">
 </Label>
 </StackPanel>
 </Grid>
</Window>
si in code behind tratare eveniment PreviewMouseDown (am omis spatiile de nume):
namespace ContentPropertySamples
{
 public partial class MainWindow : Window
 public MainWindow()
 {
 InitializeComponent();
 }
 private void label1_PreviewMouseDown(object sender, MouseButtonEventArgs e)
 MessageBox.Show(mo.Owner.FirstName + " " + mo.Owner.LastName, "Exemplu");
 }
 }
}
```

La clic pe *label*

se va afisa:

Exemplu

In C#:

```
System.Windows.Controls.Button b = new System.Windows.Controls.Button();
System.Windows.Shapes.Rectangle r = new System.Windows.Shapes.Rectangle();
r.Width = 40;
r.Height = 40;
r.Fill = System.Windows.Media.Brushes.Black;
b.Content = r; // Continutul butonului este un patrat
```

In XAML acest lucru poate fi scris astfel:

</Button>

S-a folosit proprietatea Content pentru Button.

Se foloseste un element XML in locul unui atribut.

Folosind un atribut XML (Content este pe post de atribut, la fel Background) putem scrie :

sau cu element proprietate:

```
<Button xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation">
<Button.Content> <!-- sintaxa cu element proprietate -->
OK
</Button.Content>
<Button.Background>
```

```
White </Button.Background> </Button>
```

Continutul unui control poate fi orice si-l putem stabili in momentul instantierii controlului.

Converteri de tip

Pentru exemplul anterior varianta C# este:

```
System.Windows.Controls.Button b = new System.Windows.Controls.Button();
b.Content = "OK";
b.Background = System.Windows.Media.Brushes.White;
```

Observam proprietatea White in C# si stringul "White" in XAML.

Un "converter" face conversia unui tip la alt tip (dupa cum sugereaza si numele).

Fara un "converter" pentru **Brush**, ar fi trebuit sa folosim sintaxa pentru elementul proprietate astfel:

Daca nu exista un converter in acest caz, am putea scrie:

Si aici avem de a face cu un converter. "255" va fi convertit intr-un byte.

Observatie

Pentru ca un tip sau o proprietate sa accepte un converter, acesta/aceasta trebuie adnotata cu atributul **TypeConverter**.

```
[TypeConverter(typeof(BrushConverter)), ...]
public abstract class Brush : ...
{ ... }
```

sau

```
[TypeConverter(typeof(FontSizeConverter)), ...]
public double FontSize
{
 get { ... }
 set { ... }
}
```

Extensii pentru marcare - Markup Extensions

Extensiile markup in XAML – incluse intre - constituie o modalitate de a extinde parser-ul markup pentru a produce markup-uri mai simple. Extensiile markup sunt implementate ca tipuri CLR si lucreaza asemanator ca definitiile atributelor CLR.

Oricand valoarea unui atribut este inclusa intre {}, XAML trateaza acest lucru ca o extensie si nu ca o expresie.

<Button xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"</pre>

```
Background="{x:Null}"
Height="{x:Static SystemParameters.IconHeight}"
Content="{Binding Path=Height, RelativeSource={RelativeSource Self}}"

/>
```

Ce e cu rosu reperzinta extensii, in rest parametri cu nume si valori.

Primul identificator dupa { este numele clasei extensie, clasa ce trebuie sa fie derivata din clasa MarkupExtension. Prin conventie numele acestor clase se termina cu *Extension*, dar care poate fi omis in XAML.

Clase:

```
NullExtension = Null; StaticExtension = Static, etc.
```

Spatiul de nume pentru clasele exetensie ale limbajului de marcare este **System.Windows.Markup**, deci prefixul **x** trebuie utilizat pentru a-l localiza.

Parametrii *pozitionali* (**SystemParameters.IconHeight** de ex.) sunt tratati ca argumente string pentru constructorul clasei extensie.

Parametrii cu *nume* (**Path, RelativeSource**) permit setarea unor *proprietati* pe obiectul extensie construit. Valorile acestor proprietati pot fi valori date cu limbajul de marcare extins – se folosesc din nou {} sau valori literale.

StaticExtension permite folosirea proprietatilor statice, campurilor, constantelor si enumerarilor in locul literalilor hard-coded. In acest caz, proprietatea Height a butonului este setata la inaltimea curenta a icoanelor din sistemul de operare, expusa de prorpietatea statica IconHeight din clasa System.Windows.SystemParameters.

```
Observatie
```

"{} {text}" are ca efect tratarea { si } drept caractere normale care nu fac parte din sintaxa.

Din cauza ca extensiile markup sunt clase cu conctructori impliciti, acestea pot fi utilizate cu sintaxa elementului proprietate.

Urmatorul cod este identic cu cel anterior:

```
<Button xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <Button.Background>
 <x:Null/>
 </Button.Background>
 <Button.Height>
 <x:Static Member="SystemParameters.IconHeight"/>
 </Button.Height>
 <Button.Content>
 <Binding Path="Height">
 <Binding.RelativeSource>
 <RelativeSource Mode="Self"/>
 </Binding.RelativeSource>
 </Binding>
 </Button.Content>
</Button>
```

Exemple

```
<Canvas Name="Parent0">
 <Border Name="Parent1"</pre>
 Width="{Binding RelativeSource={RelativeSource Self},
 Path=Parent.ActualWidth}"
 Height="{Binding RelativeSource={RelativeSource Self},
 Path=Parent.ActualHeight}">
 <Canvas Name="Parent2">
 <Border Name="Parent3"</pre>
 Width="{Binding RelativeSource={RelativeSource Self},
 Path=Parent.ActualWidth}"
 Height="{Binding RelativeSource={RelativeSource Self},
 Path=Parent.ActualHeight}">
 <Canvas Name="Parent4">
 <TextBlock FontSize="16"
 Margin="5" Text="Display the name of the ancestor"/>
 <TextBlock FontSize="16"
 Margin="50"
 Text="{Binding RelativeSource={RelativeSource
 FindAncestor,
 AncestorType={x:Type Border},
 AncestorLevel=2},Path=Name}"
 Width="200"/>
 </Canvas>
 </Border>
 </Canvas>
 </Border>
 </Canvas>
```

Rezultatul este:

Display the name of the ancestor

Parent1

Urmatoarele doua exemple sunt echivalente.

sau

Rezultatul este

Descendenti ai elementelor object

Un fisier XAML la fel ca fisierele XML trebuie sa aiba un singur element radacina. Elementele obiect pot suporta elemente obiect descendente (elementele proprietate nu sunt elemente descendente).

Un element obiect poate avea urmatoarele tipuri de descendenti:

- valoare pentru o proprietate continut ;
- colectie de articole;
- valoare ce poate fi convertita la elementul obiect.

In continuare le discutam pe fiecare in parte.

Proprietatea Content

Multe clase din WPF au o proprietate ce pastreaza continutul elementului. De exemplu continutul unui **Button** poate fi text si/sau imagine si/sau dreptunghi, etc. Aceasta proprietate se numeste **Content** pentru **Button** si poate fi setata in XAML sau in cod.

Pentru alte controale proprietatea are alt nume, dar intra in categoria celor ce furnizeaza continutul controlului. Clasele ComboBox, ListBox, TabControl au proprietatea Items pentru a furniza continutul.

Exemplu: **Buton** ce contine un **TextBox**

Colectie de articole

XAML permite sa adaugam articole la cele doua tipuri de colectii ce suporta indexarea: *liste* si *dictionare*.

Liste

O lista este orice colectie ce implementeaza System.Collections.List (de ex ArrayList).

Urmatorul cod adauga doua articole la un **ListBox** a carui proprietate **Items** este un **ItemCollection** ce implementeaza **IList**.

Acest lucru e echivalent cu codul C#:

Dictionare

System. Windows. ResourceDictionary este un tip de colectie folosita de obicei in WPF. Aceasta implementeaza IDictionary, deci suporta adaugare, stergere si enumerare de perechi (cheie, valoare) in codul procedural.

In XAML puetm adauga perechi (cheie, valoare) la orice colectie ce implementeaza **IDictionary**.

Exemplu: adauga doua culori la ResourceDictionary.

Valoare ce poate fi convertita la elementul obiect

Existenta converterilor face posibila existenta urmatorului cod.

Exemplu

```
<SolidColorBrush>White</SolidColorBrush>
```

echivalent cu

```
<SolidColorBrush Color="White"/>
```

chiar daca **Color** nu a fost proiectata ca o proprietate pentru continut.

Spatii de nume proprii - declaratie

Sintaxa este urmatoarea:

```
xmlns="clr-namespace:<nume_tip>; assembly=<nume_assembly>"
```

De exemplu, pentru a seta valoarea unei proprietati la **null** putem scrie:

Cuvinte cheie XAML:

XAML Namespace Directive	Meaning	Example
x:Array	Creates a CLR array.	<pre><x:array type="{x:Type Button}"> <button></button> <button></button> </x:array></pre>
x:Class	Specifies the name of the type to define (used only in markup compilation).	<pre><window x:class="MyNamespace.MyClass"> </window></pre>
x:ClassModifier	Specifies the modifiers ("public," "internal," etc.) of the type to define (used only in markup compilation).	x:ClassModifier='Public'>
x:Code	Delineates a block of in-line code (used only in markup compilation).	<pre><x:code> public void DoSomething() { } </x:code></pre>
x:Key	Specifies the key to	
, , , , , , , , , , , , , , , , , , ,	use for an element (supported only on elements contained in a dictionary).	<pre></pre>
x:Name	Specifies the programmatic name of an element (typically used when an element doesn't have a built-in name property).	<pre><sys:int32 x:name="_myIntegerValue" xmlns:sys="clr-namespace: System;"> 5</sys:int32></pre>
x:Null	Creates a null value.	<button content="{x:Null}"></button>
x:Static	Creates a value by accessing a static field or property from a type.	<pre><button command="{x:Static ApplicationCommands.Close}"></button></pre>

XAML Namespace Directive	Meaning	Example
x:Subclass	Provides a base type for markup compila- tion for languages that don't support partial types.	
x:Type	Provides a CLR type (equivalent to Type.GetType).	<pre><controltemplate targettype="{x:Type Button}"> </controltemplate></pre>
x:TypeArguments	Specifies the generic type arguments for instantiating a generic type.	<pre><gc:list x:typearguments="{x:Type Button}" xmlns:gc="clr- namespace:System.Collections. Generic;"></gc:list></pre>
x:XData	Delineates a block of in-line XML; may be used only for properties of type IXmlSerializable.	<x:xdata> <book title="" xmlns=""></book></x:xdata>

Observatie:

Trebuie sa declaram prefixul \mathbf{x} pentru ca acest tag sa fie parsat. Prefixul \mathbf{x} este alias pentru namespace.

Putem defini pentru orice assembly CLR (sau multime de assemblies) un nume bazat pe URI.

```
<!-- option 1: import by CLR namespace -->
```

<Window

xmlns:x='http://schemas.microsoft.com/winfx/2006/xaml'

```
xmlns='clr-amespace:System.Windows; assembly=presentationframework.dll'>
</Window>
<!-- option 2: import by URI -->
<Window
xmlns:x='http://schemas.microsoft.com/winfx/2006/xaml'
xmlns='http://schemas.microsoft.com/winfx/2006/xaml/presentation'>
</Window>
```

Cele doua definitii sunt echivalente.

WPF - Fundamente

Ierarhia de clase (cea mai des folosita):

Object – clasa de baza pentru toate clasele din .NET.

DispatcherObject – clasa de baza folosita de orice obiect ce doreste sa fie accesat numai din firul care l-a creat.

DependencyObject – clasa de baza pentru orice obiect ce suporta *proprietati dependente*, una din caracteristicile principale ale WPF.

Freezable – clasa de baza pentru obiecte ce pot fi « inghetate » intr-o stare read-only din motive de performanta. Poate fi accesata de fire multiple. Nu-si poate schimba starea dar poate fi clonata. Exemple : primitive grafice – pensoane, penite, clase pentru geometrii si animatii.

Visual – clasa de baza pentru obiecte ce au reprezentare vizuala 2D.

UIElement – clasa de baza pentru toate obiectele vizuale 2D ce suporta *evenimente rutate*, *asociere de comenzi*, *layout* si *focus*.

Visual3D – clasa de baza pentru toate obiectele ce au reprezentare vizuala 3D.

UIElement3D – clasa de baza pentru toate obiectele vizuale 3D ce suporta *evenimente rutate, asociere de comenzi, focus*.

ContentElement – O clasa de baza similara cu **UIElement** dar pentru parti de document ale continutului ce nu au o redare proprie. **ContentElement** este gazduit intr-o clasa derivata din **Visual** pentru a fi redata pe ecran.

FrameworkElement - clasa de baza ce adauga suport pentru stiluri, data binding, resurse si un mecanism pentru controalele windows cum ar fi *tooltips* si meniul contextual.

FrameworkContentElement – analog cu FrameworkElement pentru continut.

Control – clasa de baza pentru controalele obisnuite **Button**, **ListBox** si **StatusBar**. Adauga proprietati precum **Foreground**, **Background** si **FontSize** precum si abilitatea de a fi restilizate.

Arbori logici si arbori vizuali

In WPF, interfata cu utilizatorul este construita dintr-o arborescenta de obiecte cunoscuta sub numele de *arbore logic* (in engleza « logical tree »).

Exemplu (din Adam Nathan - WPF 4 Unleashed).

```
20/133
```

Window este radacina.

Contine un **stackPanel** ca element descendent care la randul lui contine ... (urmariti codul). Codul XAML de mai sus produce urmatoarea fereastra (in Kaxaml) :

Observatie

Arborele logic exista chiar si pentru interfetele ce nu sunt create in XAML.

Multimea elementelor ce sunt redate pe ecran constituie *arborele de vizualizare* (in engleza « visual tree »).

Arborele vizual expune detaliile vizuale.

Button este in *mod logic* un singur control. Redarea lui pe ecran inseamna folosirea mai multor primitive WPF: Border, Background, etc.

Arborele logic si cel de vizualizare pot fi traversati folosind clasele

- System.Windows.LogicalTreeHelper Si
- System.Windows.Media.VisualTreeHelper.

Exemplu

```
protected override void OnContentRendered(EventArgs e)
 base.OnContentRendered(e);
 PrintVisualTree(0, this);
void PrintLogicalTree(int depth, object obj)
 // Print the object with preceding spaces
 // that represent its depth
 Debug.WriteLine(new string(' ', depth) + obj);
 // Sometimes leaf nodes aren't DependencyObjects (e.g. strings)
 if (!(obj is DependencyObject)) return;
 // Recursive call for each logical child
 foreach (object child in LogicalTreeHelper.GetChildren(
 obj as DependencyObject))
 PrintLogicalTree(depth + 1, child);
}
void PrintVisualTree(int depth, DependencyObject obj)
 // Print the object with preceding spaces
 // that represent its depth
 Debug.WriteLine(new string(' ', depth) + obj);
 // Recursive call for each visual child
 for (int i = 0; i < VisualTreeHelper.GetChildrenCount(obj);</pre>
 i++)
 PrintVisualTree(depth + 1, VisualTreeHelper.GetChild(obj, i));
}
}
```

Proprietati dependente. Proprietati atasate.

Clasa DependencyObject. Clasa DependencyProperty.

Clasa **DependencyObject** permite servicii pe proprietatea sistem. Rolul proprietatii sistem este de a calcula valorile proprietatilor si de a furniza o notificare despre schimbarea valorilor.

O alta clasa importanta este **DependencyProperty** ce permite inregistrarea proprietatilor dependente in proprietatea sistem si identificarea acestora.

Clasa **DependencyObject**, clasa de baza pentru alte clase, permite instantelor claselor derivate din aceasta sa foloseasca proprietati dependente.

Caracteristicile acestei clase - **DependencyObject** - sunt:

- Suport pentru gazduirea proprietatii dependente. Proprietatea dependenta se inregistreaza folosind metoda statica **Register** si memorand valoarea returnata ca un camp "**public static**" in clasa noastra.
- Suport pentru gazduirea proprietatilor atasate, inregistrate cu metoda RegisterAttached si memorand valoarea returnata ca un camp public static readonly in clasa noastra. Proprietatea atasata poate fi setata pe orice clasa derivata din DependencyObject.
- Furnizeaza metode pentru *get*, *set* si *stergere* valori pentru orice proprietate dependenta ce exista pe **DependencyObject**.

• Clasa de baza pentru ContentElement, Freezable sau Visual.

Proprietati dependente

O proprietate dependenta depinde de furnizori multipli pentru a-si determina valoarea sa la orice moment de timp. Acesti furnizori pot fi elemnete ale clasei parinte ale caror valori se propaga catre copii.

Proprietatile dependente sunt asemanatoare cu proprietatile CLR, dar conceptul din spatele lor este mai complex si mai puternic.

Principala diferenta este ca valoarea unei proprietati dependente, **DependencyProperty**, este rezolvata in mod dinamic cand se apeleaza metoda **GetValue**(), metoda mostenita din **DependencyObject,** in timp ce pentru o proprietate .NET normala, valoarea este citita in mod direct din campul privat existent la nivel de clasa.

Clasa DependencyProperty

Reprezinta o proprietate ce poate fi setata prin metode utilizate in stilizare, data binding, animatie si mostenire.

Clasele derivate din **DependencyObject** pot contine proprietati dependente.

```
// MSDN
```

Metoda pentru inregistrarea unei proprietati dependente este **Register** (metoda statica) cu urmatoarele prototipuri (3, 4 si 5 parametri – am ales cea cu 5 parametri) ce returneaza **DependencyProperty**:

Inregistreaza o proprietate dependenta:

- 1. cu numele specificat,
- 2. tipul proprietatii,
- 3. proprietarul proprietatii,
- 4. metadata proprietatii,
- 5. si o metoda callback, de validare pentru proprietate.

De interes este parametrul al 4 lea : **PropertyMetadata** care poate fi inlocuit si cu **FrameworkPropertyMetadata** derivata din **UIPropertyMetadata**.

Ierarhia de clase este :

```
PropertyMetadata
UIPropertyMetadata
FrameworkPropertyMetadata
```

Sintaxa cea mai complexa pentru ctor PropertyMetadata este:

```
// Summary:
 Initializes a new instance of the System. Windows. PropertyMetadata
//
11
 class with the specified default value and callbacks.
11
// Parameters:
 defaultValue:
//
 The default value of the dependency property, usually provided
//
 as a value of some specific type.
//
 propertyChangedCallback:
//
//
 Reference to a handler implementation that is to be
//
 called by the property system whenever the effective value
11
 of the property changes.
//
//
 coerceValueCallback:
//
 Reference to a handler implementation that is to be called
//
 whenever the property system calls
System.Windows.DependencyObject.CoerceValue(
System.Windows.DependencyProperty)
//
 against this property.
11
// Exceptions:
// System.ArgumentException:
//
 defaultValue cannot be set to the value
//
 System.Windows.DependencyProperty.UnsetValue;
//
 see Remarks.
public PropertyMetadata(
object defaultValue,
PropertyChangedCallback propertyChangedCallback,
CoerceValueCallback coerceValueCallback);
```

Daca utilizam FrameworkPropertyMetadata ca parametrul 4 la Register, atunci avem posibilitatea de a seta si o comportare a proprietatii dependente.

Unul din ctori (cel mai complex) pentru aceasta clasa are prototipul:

```
Summary:
```

Initializes a new instance of the System.Windows.FrameworkPropertyMetadata class with the provided default value and framework metadata options, specified callbacks, a Boolean that can be used to prevent animation of the property, and a data-binding update trigger default.

```
Parameters:
```

defaultValue:

```
The default value of the dependency property, usually provided as a specific type. flags:
```

The metadata option flags (a combination of System.Windows.FrameworkPropertyMetadataOptions values). These options specify characteristics of the dependency property that interact with systems such as layout or data binding.

propertyChangedCallback:

A reference to a handler implementation that the property system will call whenever the effective value of the property changes.

```
coerceValueCallback:
```

```
A reference to a handler implementation that will be called whenever the property system calls

System.Windows.DependencyObject.CoerceValue(

System.Windows.DependencyProperty) against this property.
```

isAnimationProhibited:

true to prevent the property system from animating the property that this metadata is applied to. Such properties will raise a run-time exception originating from the property system if animations of them are attempted. The default is false.

defaultUpdateSourceTrigger:

```
The System.Windows.Data.UpdateSourceTrigger to use when bindings
for this property are applied that have their
System.Windows.Data.UpdateSourceTrigger
set to System. Windows. Data. UpdateSourceTrigger. Default.
 // Exceptions:
 // System.ArgumentException:
 defaultValue is set to
 //
 // System.Windows.DependencyProperty.UnsetValue; see
 //
 Remarks.
 public FrameworkPropertyMetadata(
 object defaultValue,
 FrameworkPropertyMetadataOptions flags, PropertyChangedCallback
 propertyChangedCallback, CoerceValueCallback coerceValueCallback,
 bool isAnimationProhibited,
 UpdateSourceTrigger defaultUpdateSourceTrigger);
```

Valorile pentru flag afecteaza comportarea proprietatii dependente. Valorile posibile sunt :

Specifies the types of framework-level property behavior that pertain to a particular dependency property in the Windows Presentation Foundation (WPF) property system.

```
[Flags]
public enum FrameworkPropertyMetadataOptions
```

No options are specified; the dependency property uses the default behavior of the Windows Presentation Foundation (WPF) property system.

```
None = 0,
```

The measure pass of layout compositions is affected by value changes to this dependency property.

```
AffectsMeasure = 1,
```

The arrange pass of layout composition is affected by value changes to this dependency property.

```
AffectsArrange = 2,
```

The measure pass on the parent element is affected by value changes to this dependency property.

```
AffectsParentMeasure = 4,
```

The arrange pass on the parent element is affected by value changes to this dependency property.

```
AffectsParentArrange = 8,
```

```
25/133
Some aspect of rendering or layout composition (other than measure or
arrange) is affected by value changes to this dependency property.
 AffectsRender = 16,
The values of this dependency property are inherited by child elements.
 Inherits = 32,
The values of this dependency property span separated trees for purposes
of property value inheritance.
 OverridesInheritanceBehavior = 64,
Data binding to this dependency property is not allowed.
 NotDataBindable = 128,
The System. Windows. Data. Binding Mode for data bindings on this dependency
property defaults to System.Windows.Data.BindingMode.TwoWay.
 BindsTwoWayByDefault = 256,
The values of this dependency property should be saved or restored by
journaling processes, or when navigating by Uniform resource identifiers
(URIs).
 Journal = 1024,
The subproperties on the value of this dependency property do not affect
any aspect of rendering.
```

Valoarea **Inherits** creaza posibilitatea ca aceasta proprietate dependenta sa poata sa-si propage valoarea catre elemnete descendente.

SubPropertiesDoNotAffectRender = 2048,

Observatie

}

Cand o anumita proprietate dependenta nu-si propaga valorile catre descendenti va trebui sa cercetam in documentatie daca acest flag are bitul corespunzator **Inherits** setat.

```
// end MSDN
```

Constructie clasa cu proprietate dependenta

Pentru clasa *Persoana* vom construi o proprietate dependenta— numita *LastName* — si un wrapper pentru aceasta proprietate.

Atentie la clasa DependencyObject.

```
}
set
{
 SetValue(LastNameProperty, value);
}
}
```

Numele dat proprietatii trebuie sa-l inregistram – LastName - , furnizam tipul mentinut de aceasta proprietate – string – si apoi furnizam tipul de obiect la care se ataseaza aceasta proprietate – Persoana.

Observatie:

In get / set nu se pune cod de validare. Cand valoarea unei proprietati dependente se schimba din XAML, se va apela direct **SetValue** si nu **set** definita mai sus.

Trasatura cea mai importanta este aceea ca aceasta proprietate furnizeaza o **notificare** la schimbarea valorii si aceasta notificare se propaga la descendentii clasei.

Proprietatile pot fi setate in XAML fara a fi necesar un cod procedural.

Vom urmari in continuare:

- **notificari** pentru o proprietate dependenta;
- proagarea valorilor;
- furnizori multipli pentru o proprietate dependenta.

Vom incepe prin a vedea cum se implementeaza o proprietate dependenta. De aceasta data se furnizeaza valoarea implicita si metoda callback.

```
public class Button: ButtonBase
// Proprietatea dependenta
public static readonly DependencyProperty IsDefaultProperty;
static Button()
// Inregistrare proprietate
 Button.IsDefaultProperty = DependencyProperty.Register(
 "IsDefault",
 typeof(bool), typeof(Button),
 new FrameworkPropertyMetadata(
 false,
 new PropertyChangedCallback(OnIsDefaultChanged))
 );
}
// Un wrapper pentru proprietatea .NET (optional)
public bool IsDefault
{
 get { return (bool)GetValue(Button.IsDefaultProperty); }
 set { SetValue(Button.IsDefaultProperty, value); }
// O metoda callback pentru schimbarea proprietatii (optional)
private static void OnIsDefaultChanged(
 DependencyObject o,
 DependencyPropertyChangedEventArgs e)
{ ... }
```

... }

Discutie

Campul static si readonly, *IsDefaultProperty*, este proprietatea dependenta. Se declara *static* si *readonly* si este de tip **DependencyProperty**. Este sufixat cu "Property".

Se inregistreaza aceasta proprietate cu metoda statica **DependencyProperty.Register**. Numele proprietatii va fi **IsDefault**, de tip **bool** si proprietarul proprietatii este clasa **Button**. Se inregistreaza metoda ce va fi apelata cand proprietatea isi schimba valoarea,

ultimul parametru din ctor pentru FrameworkPropertyData.

Atentie mare la modul cum se implementeaza aceasta proprietate get/set. Obligatoriu **GetValue** si **SetValue**. In implementare numele proprietatii este **IsDefault**. Descendentii o vor cauta dupa numele **IsDefaultProperty**.

In get / set nu se scrie alt cod – de verificare sau altceva. XAML apeleaza direct **GeTvalue** si/sau **SetValue**. Codul pentru verificari poate fi scris in metoda callback.

Implementare metoda callback, OnIsDefaultChanged, apelata cand proprietatea isi schimba valoarea. Metoda are doi parametri: unul de tip DependencyObject si unul derivat din EventArgs.

Notificare schimbare

Cand valoarea unei proprietati dependente se schimba, WPF poate genera in mod automat actiuni ce depind de proprietatile metadatei. Aceste actiuni pot fi de redesenare a unor elemente, actualizarea layout-ului, reimprospatarea datelor asociate cu anumite controale, etc. Acest mecanism de notificare este cunoscut si sub numele de "property trigger" si nu necesita cod procedural.

Scenariu

Consideram un buton care sa-si schimbe culoarea cand are mouse-ul deasupra.

Metoda 1

Vom trata evenimentele MouseEnter si MouseLeave.

Observatie:

Cand mouse-ul este deasupra butonului, proprietatea **IsMouseOver** devine *true*, iar proprietatea **Foreground** va fi setata cu valoarea **Red**. Cand mouse-ul paraseste butonul, WPF aduce butonul la starea initiala (Foreground) iar proprietatea **IsMouseOver** devine *false*.

Ceea ce trebuie sa facem este sa atribuim **Trigger** la fiecare buton, mai precis pe stilul butonului.

```
<Button
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 MinWidth="75"
 Margin="30">
 <Button.Style>
 <Style TargetType="{x:Type Button}"> <!-Destinatia -->
 <Style.Triggers>
 <Trigger Property="IsMouseOver" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 </Trigger>
 </Style.Triggers>
 </Style>
 </Button.Style>
 OK <!-- Continut buton -->
</Button>
```

Pe langa "property trigger", WPF suporta "data trigger" si "event trigger".

Data trigger este o proprietate ce lucreaza pentru toate proprietatile .NET (nu numai pentru proprietati dependente). Modificarile unei date pot afecta alte controale din interfata.

Clasa **DataTrigger**. Este legata si de asocierea datelor la controale (data binding). Clasa **DataTrigger** reprezinta un trigger ce aplica valorile proprietatii sau executa actiuni cand data asociata indeplineste anumite conditii.

Event trigger – permite sa specificam in mod declarativ actiunile ce vor fi executate cand apare un eveniment.

Mostenirea (propagarea) valorii unei proprietati

Nu e mostenirea clasica, ci modul de propagare a valorii proprietatii in arborele de vizualizare.

Sa urmarim exemplul ce urmeaza.

La nivel de fereastra <**Window**/> se defineste proprietatea **FontSize="30"** si **FontStyle="Italic".** Acest lucru inseamna ca toate controalele din fereastra (fereastra este un container) ce expun text vor folosi marimea fontului ca fiind **30** si stilul fontului "*Italic*". Daca alte controale din aceasta fereastra au setata proprietatea **FontSize** sau **FontStyle**, vor folosi acea valoare si nu cea definita in <**Window**/>.

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
 Title="About WPF 4 Unleashed" SizeToContent="WidthAndHeight"
 Background="OrangeRed"
 FontSize="30" FontStyle="Italic"> <!-aici e modificarea pentru FontSize -->
 <StackPanel>
 <Label FontWeight="Bold" FontSize="20" Foreground="White">
 <!-- nu schimba FontSize -->
 WPF 4 Unleashed
 </Label>
 <Label>0 2019 SAMS Publishing</Label>
 <Label>Installed Chapters:
 <ListBox>
 <ListBoxItem>Chapter 1</ListBoxItem>
 <ListBoxItem>Chapter 2</ListBoxItem>
 </ListBox>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
 <Button MinWidth="75" Margin="10">Help</Button>
 <Button MinWidth="75" Margin="10">OK</Button>
 </StackPanel>
 <StatusBar>You have successfully registered this product.</StatusBar>
  </StackPanel>
</Window>
```

Controalele se aliniaza la marimea ferestrei parinte deoarece fereastra parinte are setata proprietatea SizeToContent = "WidthAndHeight".

Daca un control are proprietatea **FontSize** setata atunci acel control foloseste acea valoare, nu mosteneste valoarea din parinte. Vezi primul **Label** de dupa **StackPanel**.

Observatie

StatusBar este neafectata de aceasta schimbare in controlul parinte.

Nu fiecare proprietate dependenta participa in cadrul acestei mosteniri. Intern, proprietatile dependente pot opta pentru mostenire pasand FrameworkPropertyMetadaOption.Inherits in metoda Register.

Pot exista alte prioritati – mai mari – ce seteaza valoarea proprietatii.

StatusBar, Menu si ToolTip, intern folosesc proprietatile fontului sistem, deci ceea ce setam in Control Panel. Daca punem un buton in StatusBar acesta va avea fontul sistem.

Suport pentru provideri multipli

Figura urmatoare arata procesul din WPF executat pentru fiecare proprietate dependenta pentru a-i calcula valoarea finala. Procesul are loc automat si se bazeaza pe notificari.

Determina valoarea de baza => Evaluare (daca e o expresie) => Aplica animatii => Constrangeri (se apeleaza delegate CoerceValueCallback daca exista) => Validare (se apeleaza delegate ValidateValueCallback daca exista).

Pas 1. Determina valoarea de baza.

Urmatorii furnizori pot seta valoarea (ordinea de precedenta de la cel mai prioritar catre cel mai putin prioritar !!??):

- 1. Valoare locala
- 2. Trigger template parinte
- 3. Template parinte
- 4. Setari stiluri
- 5. Triggeri setari teme
- 6. Setter-i stil

31/133

- 7. Trigger stil teme
- 8. Setter-i stil teme
- 9. Mostenire valoare proprietate
- 10. Valoare implicita.

Observatie

Din strategia de determinare a valorii proprietatii dependente se observa ca valoarea implicita se aplica numai atunci cand nu exista setata o alta valoare.

Exemplu complet cu proprietate dependenta

Se creaza ierarhia de clase *Figura* <- *Cerc* (*Cerc* derivata din *Figura*). In clasa *Figura* se defineste o proprietate dependenta numita *Background*, folosita pentru *Brush* - la umplerea unei figuri.

Clasa Figura este derivata din UIElement.

Clasa *Cerc* expune proprietatile .NET

```
public string Name { get; set; }
public int Raza {get; set;}
public System.Windows.Point Centru { get; set; }
```

si are definiti doi constructori.

Constructorul fara parametru este necesar in XAML, iar celalalt constructor este folosit din cod C#.

Layout-ul pentru fereastra principala este un **StackPanel**. Pe langa alte controale definite in Windows vom folosi si instante ale clasei *Cerc*, pe care le vom desena in cadrul layout-ului. Se trateaza evenimentul "clic stanga mouse" si se adauga noi instante ale clasei *Cerc* (metoda *Mld* din MainWindow.xaml.cs).

Tot codul este dat mai jos, inclusiv spatiile de nume.

```
//Fisierul Figura.cs
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.ComponentModel;
using System.Globalization;
using System.Drawing;
using Media=System.Windows.Media;
using Shapes=System.Windows.Shapes;
namespace WpfProprietatiDependente
 public class Figura: UIElement
 // Handle pentru fereastra. Va fi dat de fereastra unde
 // se afiseaza aceste obiecte.
 // In acest exemplu nu e folosit
 public IntPtr Hwnd;
 // Brush. Culoare verde : valoarea implicita
 // Proprietatea dependenta Background folosita in XAML
 static FrameworkPropertyMetadata fpm =
 new FrameworkPropertyMetadata(Media.Brushes.Green);
 public static DependencyProperty BackgroundProperty =
 DependencyProperty.Register("Background",
 typeof(Media.Brush), typeof(Figura),
 fpm);
 // Nu e folosita
 public static DependencyProperty LineStyleProperty;
 public Figura()
 {}
 public Figura(IntPtr hwnd)
 Hwnd = hwnd;
 }
 // Necesar pentru apel proprietate din cod C#
 public Media.Brush Background
 {
 get { return GetValue(BackgroundProperty) as Media.Brush; }
 set { SetValue(BackgroundProperty, value); }
 public virtual void Draw(){ }
 // Clasa Cerc
 public class Cerc : Figura
 public string Name { get; set; }
 public int Raza {get; set;}
 public System.Windows.Point Centru { get; set; }
```


```
33/133
```

```
// Nu e folosit contextul de desenare -
 // Ceva asemanator exista in MFC - Device Context
 public Media.DrawingContext DC;
 // Metoda pentru desenare cerc (elipsa)
 // Apelata in momentul cand se adauga elemente in StackPanel.
 protected override void OnRender (Media. DrawingContext
 drawingContext)
 {
 base.OnRender(drawingContext);
 drawingContext.DrawEllipse(Background, null, Centru,
 Raza/2, Raza/2);
 }
 // Constructor cerut de XAML
 public Cerc() { }
 // Constructor folosit in cod C#
 public Cerc(int raza, System.Windows.Point centru , IntPtr hwnd) :
 base (hwnd)
 {
 Raza = raza;
 Centru = centru;
 Background = Media.Brushes.LightCoral;
 // Nu deseneaza ci doar schimba Background
 public override void Draw()
 Background = Media.Brushes.Yellow;
 }
 }
}
Fisierul MainWindow.xaml
<Window x:Class="WpfProprietatiDependente.MainWindow"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
 <!-- Pentru a putea folosi clasa Cerc in XAML -->
 xmlns:my="clr-namespace:WpfProprietatiDependente"
 Title="MainWindow" Height="350" Width="525" MouseLeftButtonDown="Mld"
 Loaded="Window Loaded 1" Name="Wpf">
 <StackPanel Name="SP" Orientation="Vertical" Loaded="StackPanelLoaded"</pre>
 Unloaded="PUnloaded">
 <!-- Obiectul Cerc de culoare rosie plasat in stanga sus StackPanel.
 Proprietatea Name are valoarea "CercXaml". Putem identifica
 elementul dupa Name.
 Primul element din StackPanel -->
 <my:Cerc Raza="20" Centru="10,10" Background="Red" Name="CercXaml"/>
 <!-- Valoare pentru Background este cea implicita (verde)
 Se ia din clasa Figura.
 <my:Cerc Raza="20" Centru="200,200"/>
 <Label Content="Label" HorizontalAlignment="Left" Height="35"</pre>
 Margin="45,33,0,0" VerticalAlignment="Top" Width="166"
 Name="LabelControl"/>
```

```
<Button x:Name="B1" Height="44" Margin="10,0" Background="Aquamarine">
 <Button.Style>
 <Style TargetType="{x:Type Button}">
 <!-- —Destinatia -->
 <Style.Triggers>
 <Trigger Property="IsMouseOver" Value="True">
 <Setter Property="Background" Value="Red"/>
 </Trigger>
 </Style.Triggers>
 </Style>
 </Button.Style>
 <!-- Content pentru Button -->
 <my:Cerc Raza="30" Centru="0,0" Background="BlueViolet" />
 </Button>
 </StackPanel>
</Window>
Fisierul MainWindow.xaml.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Data;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Imaging;
using System.Windows.Navigation;
using System.Windows.Shapes;
using System.Windows.Interop;
namespace WpfProprietatiDependente
{
 /// <summary>
 /// Interaction logic for MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 // Handle la fereastra principala a aplicatiei
 public IntPtr Hwnd;
 public MainWindow()
 {
 InitializeComponent();
 }
 // Handler eveniment Mouse stanga clic
 private void Mld(object sender, MouseButtonEventArgs e)
 {
 StackPanel sp = sender as StackPanel;
 Window w = sender as Window;
 Point point = e.GetPosition(w);
 LabelControl.Content = point.X.ToString() + " , " +
 point.Y.ToString();
```

```
// Creez un obiect Cerc in cod si il adaug la StackPanel
 // Are proprietatea Background mostenita din Figura
 Cerc cerc = new Cerc(20, new Point(point.X, point.Y), Hwnd);
 this.SP.Children.Add(cerc);
 // Creez un obiect Cerc caruia ii setez proprietatea Background
 // si apoi il adaug la StackPanel
 Cerc cercnou = new Cerc();
 cercnou.Background = System.Windows.Media.Brushes.LightPink;
 cercnou.Raza = 25;
 cercnou.Centru = new Point(200, 200);
 this.SP.Children.Add(cercnou);
 // Adaug la StackPanel un obiect Line
 Line line = new Line();
 line.StrokeThickness = 20;
 line.Stroke = System.Windows.Media.Brushes.Green;
 line.X1 = 10;
 line.X2 = 100;
 this.SP.Children.Add(line);
 }
 // Handler eveniment Loaded
 private void Window Loaded 1(object sender, RoutedEventArgs e)
 WindowInteropHelper helper = new WindowInteropHelper(this);
 Hwnd = helper.Handle;
 }
 }
}
```

Rezultatul executiei este:

Daca tratam evenimentul **Loaded** pentru **StackPanel** si folosim urmatorul cod (determinare element Cerc cu Name="CercXaml"):

```
private void StackPanelLoaded(object sender, RoutedEventArgs e)
{
 foreach (Object o in SP.Children)
 {
```

Windows Presentation Foundation – Introducere 36/133

atunci background-ul pentru acest element se va schimba in *Gold* (la redimensionare fereastra).

La clic stanga in fereastra principala se vor adauga noi elemente la StackPanel si aplicatia poate afisa urmatoarea fereastra:

Incercati sa refaceti acest exemplu.

Proprietati atasate

XAML are abilitatea de a **extinde** tipuri cu proprietati furnizate de alte tipuri – trasatura numita *proprietati atasate*.

In versiunea WPF a lui XAML, proprietatile atasate lucreaza numai daca ambele tipuri sunt derivate din tipul **DependencyObject**.

O proprietate atasata este un concept definit de XAML si a fost construita pentru a fi utilizata ca o proprietate globala a unui tip, proprietate ce poate fi setata pe orice obiect. In WPF, proprietatile atasate sunt definite ca forme specializate de proprietati dependente ce nu au definite getter-i si setter-i precum proprietatile .NET.

In XAML, setam o proprietate atasata folosind sintaxa

AttachedPropertyProvider.PropertyName

Tipul ce defineste proprietatea atasata urmeaza unul din urmatoarele modele:

- Tipul ce defineste proprietatea atasata este proiectat astfel incat acesta poate fi element parinte al elementelor pe care va seta valorile pentru proprietatea atasata. Tipul itereaza obiectele pe care le contine, obtine valorile si le foloseste intr-un anumit mod.
- Tipul ce defineste o proprietate atasata va fi utilizat ca element copil pentru alte elemente parinte.
- Tipul ce defineste proprietatea atasata reprezinta un serviciu. Alte tipuri seteaza valorile pentru proprietatea atasata. Cand elementul ce seteaza proprietatea este evaluat in contextul serviciului, se obtin valorile proprietatii atasate.

Proprietati atasate in cod

Proprietatile atasate in WPF nu au in mod necesar metode "wrapper" pentru accesul prin get/set.

Tipul ce implementeaza proprietatea atasata trebuie sa implementeze accesori dedicati in forma **GetPropertyName** si **SetPropertyName**. Aceste metode pot fi folosite in cod pentru a seta sau obtine valoarea proprietatii.

Din punctul de vedere al implementarii, proprietatea atasata este similara cu existenta unui camp ce mentine valoarea si existenta metodelor pentru accesori, iar acest camp poate exista pe orice obiect fara a fi nevoie sa-l definim in mod special.

Exemplu pentru setarea unei proprietati atasate in cod.

```
DockPanel myDockPanel = new DockPanel();
CheckBox myCheckBox = new CheckBox();
myCheckBox.Content = "Hello";
myDockPanel.Children.Add(myCheckBox);
DockPanel.SetDock(myCheckBox, Dock.Top);
```

Daca nu adaugam controlul **CheckBox** la **DockPanel** (linia patru din cod), codul din linia cinci nu ve genera exceptie, nu se va intampla nimic.

Metadata proprietatii atasate

Cand inregistram proprietatea, **FrameworkPropertyMetadata** este setat sa specifice caracteristicile proprietatii (modul de desenare, marimea controlului, etc.). In general metadata pentru o proprietate atasata nu e diferita de cea pentru o proprietate dependenta.

In cazul cand suprascriem metadata pentru o proprietate atasata, valoarea furnizata va deveni valoare implicita pentru proprietatea atasata.

Daca dorim sa permitem mostenirea valorii pentru o proprietate atunci trebuie sa folosim proprietati atasate in detrimentul proprietatilor dependente.

Vom defini o proprietate atasata cand avem nevoie de un mecanism de setare a acesteia disponibil si din alte clase decat cea care defineste proprietatea. Proprietatea atasata trebuie inregistrata daca dorim mostenirea valorilor acesteia.

Crearea unei proprietati atasate

Proprietatea atasata se defineste ca o proprietate dependenta prin declararea unui camp **public static readonly** de tip **DependencyProperty**. Acest camp constituie valoarea returnata de metoda **RegisterAttached**. Numele campului trebuie sa fie acelasi cu numele proprietatii sufixat cu "**Property**".

Provider-ul proprietatii atasate trebuie sa furnizeze metodele statice **GetPropertyName** si **SetPropertyName** pentru proprietatea atasata.

Accesor Get

Prototipul pentru accesorul **GetPropertyName** trebuie sa fie:

```
public static object GetPropertyName (object target )
```

PropertyName este numele proprietatii.

Obiectul tinta (target) poate fi un tip mai specific. Valoarea returnata poate fi un tip mai specific.

Accesor Set

Prototipul pentru accesorul SetPropertyName trebuie sa fie:

```
public static void SetPropertyName (object target , object value )
```

PropertyName este numele proprietatii.

Obiectul target poate fi un tip mai specific.

Valoarea returnata poate fi un tip mai specific.

Exemplu. Proprietatea atasata este IsBubbleSource.

Atributele proprietatii atasate

Atributele sunt necesare in procesul de introspectie (reflection) metadata.

```
AttachedPropertyBrowsableAttribute
AttachedPropertyBrowsableForChildrenAttribute
AttachedPropertyBrowsableForTypeAttribute
AttachedPropertyBrowsableWhenAttributePresentAttribute
```

Atribut **BrowsableAttribute**: specifica daca o proprietate sau eveniment ar trebui sa fie afisat in fereastra **Properties**.

Termenul *browsable* este analog cu descrierea data de **BrowsableAttribute**, dar starea *browsable* pentru o proprietate atasata este in particular relevanta pentru XAML, pentru ca proprietatea atasata este un concept primar din XAML.

Revenim la proprietati atasate cu un exemplu clasic (MSDN, Internet).

Proprietatea Dock este definita de tipul DockPanel.

Observatie

Proprietatile atasate sunt totdeauna prefixate cu numele tipului ce furnizeaza proprietatea urmat de punct (.), chiar daca acestea apar ca atribute in XAML.


```
</Button>
 <Button> Fill </Button>
</DockPanel>
</Window>
```

Observatie: In .NET toate definitiile tag-urilor pentru XAML sunt tipuri CLR.

Exemplu. Vrem ca butoanele OK si Help sa apara cu font de 10 si Normal. Proprietatea atasata este **FontSize** din clasa **TextElement**.

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
 Title="About WPF 4 Unleashed" SizeToContent="WidthAndHeight"
 Background="OrangeRed"
 FontSize="30" FontStyle="Italic">
<StackPanel>
 <Label FontWeight="Bold" FontSize="20" Foreground="White">
 WPF 4 Unleashed
 </Label>
 <Label>0 2019 SAMS Publishing</Label>
 <Label>Installed Chapters:
 <ListBox>
 <ListBoxItem>Chapter 1</ListBoxItem>
 <ListBoxItem>Chapter 2</ListBoxItem>
 </ListBox>
 <!-aici e proprietatea atasata: TextElement.FontSize -->
 <StackPanel TextElement.FontSize="10" TextElement.FontStyle="Normal"</pre>
 Orientation="Horizontal" HorizontalAlignment="Center">
 <Button MinWidth="75" Margin="10">Help</Button>
 <Button MinWidth="75" Margin="10">OK</Button>
 </StackPanel>
 <StatusBar>You have successfully registered this product.</StatusBar>
</StackPanel>
</Window>
```

Rezultatul:

Observatie

TextElement se numeste provider pentru proprietatea atasata.

Codul C# numai pentru aceasta modificare este :

```
StackPanel panel = new StackPanel();
TextElement.SetFontSize(panel, 30);
TextElement.SetFontStyle(panel, FontStyles.Italic);
panel.Orientation = Orientation.Horizontal;
panel.HorizontalAlignment = HorizontalAlignment.Center;
Button helpButton = new Button();
helpButton.MinWidth = 75;
helpButton.Margin = new Thickness(10);
helpButton.Content = "Help";
Button okButton = new Button();
okButton.MinWidth = 75;
okButton.Margin = new Thickness(10);
okButton.Content = "OK";
panel.Children.Add(helpButton);
panel.Children.Add(okButton);
```

Observatie. O proprietate dependenta se ataseaza folosind metoda statica **DependencyProperty.RegisterAttached.**

MSDN:

Parameters

name

Type: System. String

The name of the dependency property to register.

propertyType

Type: System. Type

The type of the property.

ownerType

Type: System. Type

The owner type that is registering the dependency property.

defaultMetadata

Type: System. Windows. Property Metadata

Property metadata for the dependency property. This can include the default value as well as other characteristics.

validateValueCallback

Type: System.Windows. ValidateValueCallback

A reference to a callback that should perform any custom validation of the dependency property value beyond typical type validation.

Return Value

Type: <u>System.Windows. DependencyProperty</u>

A dependency property identifier that should be used to set the value of a public static

Windows Presentation Foundation – Introducere 42/133

readonly field in your class. That identifier is then used to reference the dependency property later, for operations such as setting its value programmatically or obtaining metadata.

Construirea unei aplicatii WPF

Primul lucru pe care trebuie sa-l stabilim este layout-ul aplicatiei, sau altfel spus containerul pentru controalele pe care le vom folosi in aplicatie.

Inainte de a discuta despre aceste layout-uri ne indreptam atentia asupra modalitatilor de a controla marimea si pozitionarea controlalelor in cadrul ferestrei.

Controlul marimii controalelor

Height si Width

FrameworkElement are proprietatile Height, Width (tip double), MinHeight, MaxHeight, MinWidth si MaxWidth ce pot fi setate din XAML.

De asemenea exista si proprietatile: **DesiredSize**, **RenderSize**, **ActualHeight** si **ActualWidth**.

RenderSize reprezinta marimea finala a elementului dupa ce s-a calculat layout-ul si **ActualHeight** si **ActualWidth** vor avea valorile **RenderSize.Height**, respectiv **RenderSize.Width**.

Margin si Padding

FrameworkElement au proprietatea **Margin** si toate controalele (Control) plus **Border** au proprietatea **Padding**.

Margin pozitioneaza elementul fata de marginile layout-ului, **Padding** adauga spatii in interiorul acestuia. **Margin** permite valori negative, **Padding** nu.

Margin si Padding sunt de tip System.Windows.Thickness.

Analizati exemplul cu **Margin** si **Padding** (figura este din Kaxaml).

Codul XAML este:

```
<Window
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
  <!-- PADDING: -->
<!-- 1 value: The same padding on all four sides: -->
<StackPanel>
 <Label Padding="0" Background="Orange" Width="200"</pre>
 HorizontalAlignment="Left">0</Label>
 <Label Padding="10" Background="LightBlue" Width="200"</pre>
 HorizontalAlignment="Left" >10</Label>
 <!-- 2 values: Left & Right get the 1st value,
 Top & Bottom get the 2nd value: -->
 <Label Padding="20,5" Background="LightGreen" Width="200"</pre>
 HorizontalAlignment="Left">20,5</Label>
 <!-- 4 values: Left, Top, Right, Bottom: -->
 <Label Padding="0,10,20,30" Background="Orange" Width="200"</pre>
 HorizontalAlignment="Left">0,10,20,30</Label>
 <!-- MARGIN: -->
 <Border BorderBrush="Black" BorderThickness="1"</pre>
 HorizontalAlignment="Left">
 <!-- No margin: -->
 <Label Background="Aqua" Width="200"</pre>
 HorizontalAlignment="Left">0</Label>
 </Border>
 <Border BorderBrush="Black" BorderThickness="1">
 <!-- 1 value: The same margin on all four sides: -->
 <Label Margin="10" Background="Aqua" Width="200"</pre>
 HorizontalAlignment="Left">10</Label>
 </Border>
 <Border BorderBrush="Black" BorderThickness="1" Width="200"</pre>
 HorizontalAlignment="Left">
 <!-- 2 values: Left & Right get the 1st value,
 Top & Bottom get the 2nd value: -->
```

```
44/133
```

Sintaxa pentru Thickness

System. Windows. ThicknessConverter construieste un obiect Thickness folosind un string ca data de intrare. Exista doi ctori : unul cu un parametru si altul cu patru parametri.

```
myLabel.Margin = new Thickness(10); // Same as Margin="10" in XAML
myLabel.Margin = new Thickness(20,5,20,5); // Same as Margin="20,5" in XAML
myLabel.Margin = new Thickness(0,10,20,30); // Same as Margin="0,10,20,30"
```

Unitatea de masura folosita este pixel logic = 1/96 inch.

Vizibilitatea: proprietatea Visibility

Este o enumerare cu trei valori posibile :

- **Visible** element vizibil si participa in layout.
- **Collapsed** element invizibil si nu participa in layout.
- **Hidden** element invizibil si participa in layout.

Exemplu:

Efect : Al doilea buton va aparea pe locul primului buton.

Controlarea pozitiei

Controlarea pozitiei se face prin mecanismul de *aliniere*. Aliniere orizontala sau verticala.

```
Background="Orange">Center</Button>
<Button HorizontalAlignment="Right"
Background="Yellow">Right</Button>
<Button HorizontalAlignment="Stretch"
```

Background="Lime">Stretch</Button>

</StackPanel>

Aliniere continut

Clasa Control are proprietatile

- HorizontalContentAlignment si
- VerticalContentAlignment.

Aceste proprietati determina modul de afisare al continutului controlului si cum se completeaza spatiile din interiorul controlului.

Valorile posibile sunt: Left, Right, Center si Strech.

Exemplu

Windows Presentation Foundation – Introducere 46/133

FlowDirection

Este o proprietate din FrameworkElement si din alte clase si poate schimba modul in care se afiseaza continutul controlului.

Se aplica la « *panel* » si la aranjamentul descendentilor precum si la alinierea continutului in interiorul controlului.

Se foloseste in special pentru culturile care citesc de la dreapta la stanga. Continutul pentru acele culturi se afiseaza de la dreapta la stanga pentru valoarea RightToLeft.

Valori posibile: LeftToRight si RightToLeft.

```
<StackPanel>
```

Layout WPF

- Canvas
- StackPanel
- WrapPanel
- DockPanel
- Grid

Canvas

Suporta pozitionarea controalelor printr-o *pozitie fixa*. Se furnizeaza pozitia elementelor. Se pot folosi si proprietatile atasate: Left, Right, Top, Bottom. In timpul redimensionarii ferestrei acestea au pozitie fixa.

Exemplu (default7)

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
Title="Buttons in a Canvas">
 <Canvas>
 <Button Background="Red">Left=0, Top=0</Button>
 <Button Canvas.Left="18" Canvas.Top="18"</pre>
 Background="Orange">Left=18, Top=18</Button>
 <Button Canvas.Right="18" Canvas.Bottom="18"</pre>
 Background="Yellow">Right=18, Bottom=18</Button>
 <Button Canvas.Right="0" Canvas.Bottom="0"</pre>
 Background="Lime">Right=0, Bottom=0</Button>
 <Button Canvas.Right="0" Canvas.Top="0"</pre>
 Background="Aqua">Right=0, Top=0</Button>
 <Button Canvas.Left="0" Canvas.Bottom="0"</pre>
 Background="Magenta">Left=0, Bottom=0</Button>
 </Canvas>
</Window>
```


iar dupa redimensionare putem avea:

Windows Presentation Foundation – Introducere 48/133

Observatie

HorizontalAlignment si VerticalAlignment nu au efect.

Ordinea controalelor este data de ordinea de adaugare a acestora in **Canvas**. Ordinea poate fi schimbata cu ajutorul proprietatii atasate **ZIndex**.

StackPanel

Controalele sunt aranjate pe orizontala sau verticala, in ordinea definirii.

Observatie

Un control cu continut multiplu poate contine **StackPanel** in definita sa.

si rezultatul este : un buton ce contine o elipsa, un Label, un separator si un CheckBox.

Windows Presentation Foundation – Introducere 49/133

(default4)

WrapPanel

Este asemanator cu **StackPanel**. Contine trei proprietati pentru a controla pozitia elementelor.

Orientation—cu valori posibile **Horizontal** si **Vertical** (ca la StackPanel). Horizontal este valoarea implicita. Elementele sunt pozitionate de la stanga la dreapta si apoi de sus in jos daca nu este spatiu suficient pe orizontala – cazul **Horizontal**, si de sus in jos si apoi stanga – dreapta in cazul **Vertical**.

ItemHeight— Inaltime uniforma pentru toate elementele.

ItemWidth— Latime uniforma pentru toate elementele.

DockPanel

Elementele sunt aranjate functie de margini. Proprietatile aplicate sunt: Top, Left, Right, Bottom.

Proprietatea atasata este **Dock**.

Ultimul element poate completa spatiul ramas.

Exemplu


```
<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <DockPanel>
 <Button DockPanel.Dock="Top" Background="Red">1 (Top)</Button>
 <Button DockPanel.Dock="Left" Background="Orange">2 (Left)</Button>
 <Button DockPanel.Dock="Right" Background="Yellow">3 (Right)</Button>
 <Button DockPanel.Dock="Bottom" Background="Lime">4 (Bottom)</Button>
 <Button Background="Aqua">5</Button>
 </DockPanel>
</Window>
```

si rezultatul este: (5 ocupa spatiul ramas) (default8)

Exemplu. Atentie la alinierele orizontale.

Rezultatul este (default9):

Grid

Este asemanator cu tabela din HTML.

Grid contine coloane si randuri ce trebuiesc definite. Ordinea de definitie da indexul.

Se poate specifica marime diferita pentru fiecare rand si / sau coloana.

Proprietatile sunt : **Height** si **Width** folosite in elementul **RowDefinition** / **ColumnDefinition**.

Exemplu

```
<!-Definim patru randuri: -->

<Grid.RowDefinitions>
<RowDefinition/>
<RowDefinition/>
<RowDefinition/>
<RowDefinition/>
</Grid.RowDefinitions>

<!-- Definim doua coloane: -->


<Grid.ColumnDefinitions>
<ColumnDefinition/>
</Grid.ColumnDefinitions>
</frid.ColumnDefinitions>
```

Un rand si o coloana se identifica cu proprietatile **Grid.Row** si **Grid.Column**. Cand plasam elemente in **Grid** va trebui sa specificam linia si coloana.

Exemplu

```
<Label Grid.Row="0" Grid.Column="0" Background="Blue" Foreground="White"</pre>
 HorizontalContentAlignment="Center">Start Page</Label>
<GroupBox Grid.Row="1" Grid.Column="0" Background="White"
 Header="Recent Projects">...</GroupBox>
<GroupBox Grid.Row="2" Grid.Column="0" Background="White"</pre>
 Header="Getting Started">...</GroupBox>
<GroupBox Grid.Row="3" Grid.Column="0" Background="White"</pre>
 Header="Headlines">...</GroupBox>
<GroupBox Grid.Row="1" Grid.Column="1" Background="White"</pre>
 Header="Online Articles">
 <ListBox>
 <ListBoxItem>Article #1</ListBoxItem>
 <ListBoxItem>Article #2</ListBoxItem>
 <ListBoxItem>Article #3</ListBoxItem>
 <ListBoxItem>Article #4</ListBoxItem>
 </ListBox>
</GroupBox>
</Grid>
```

Pentru acest exemplu, fereastra apare astfel:

Sa observam modul cum au plasate elementele.

Am redimensionat fereastra si...

Windows Presentation Foundation – Introducere 53/133

Observam ca ListBox are bara de scroll vertical si celelalte controale s-au redimensionat.

Exista proprietatile **Grid.RowSpan** si **Grid.ColumnSpan** ce permit ca un anumit element sa ocupe una sau mai multe linii, respectiv coloane.

Daca in codul de mai sus modificam GrupBox de la ListBox astfel :

adica am "spus" ca elementul poate ocupa 3 randuri, atunci rezultatul este:

Dimensionare randuri si coloane

Grid suporta trei tipuri diferite pentru dimensionarea randurilor si coloanelor:

Absolut: **Height** si **Width** setate la o anumita valoare ce reprezinta pixeli indepent de dispozitiv. Dimensiunea ramane fixa.

Auto dimensionare : Height= "Auto", Width= "Auto", ceea ce da elementului descendent spatiu de cat are nevoie.

Redimensionare proprtionala (*star sizing*): Height = "..*", Width="..*" ce are ca efect impartirea spatiului disponibil in regiuni de marimi egale sau regiuni bazate pe un raport fix. Are efect cand **Grid** se redimensioneaza.

Observatie

Daca avem un **Grid** cu patru colaone si dorim ca o coloana sa ocupe 20% din **Grid**, atunci setam Width=""*" pentru acea coloana si avem grija ca restul coloanelor sa faca per total 5* pentru latime. (100:20 = 5 deci 5* = 100).

Manipulare continut ce depaseste marimea controlului

Stategiile sunt:

Clipping Scrolling Scaling Wrapping Trimming

Clipping

Toate elementele UIElement au proprietatea booleana ClipToBounds ce poate fi utilizata in acest scop.

Scrolling

Elementul trebuie plasat intr-un **ScrollViewer**.

```
<Window Title="Using ScrollViewer"
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation">
<ScrollViewer>
<StackPanel>
...
</StackPanel>
</scrollViewer>
</window>
```

Cele mai importante proprietati pentru **ScrollViewer** sunt:

VerticalScrollBarVisibility HorizontalBarVisibility

cu urmatoarele valori posibile :

Ioan Asiminoaei

Visible – totdeauna vizibila;

Auto – vizibila numai cand continutul nu poate fi afisat complet.

Hidden – invizibil ScrollBar, dar exista din punct de vedere logic.

Disabled – invizibila si nu exista in mod logic (nu participa la redimensionarea altor controale).

Structura unei aplicatii Window standard

O aplicatie Windows standard contine doua clase principale:

Application Window

Folosind aceste clase, IDE VS 2010, 12,13,15,17 genereaza clasele *App.xaml* si *MainWindow.xaml* derivate din Application respectiv Window.

Codul C# se gaseste in fisierele *App.Designer.cs* si *MainWindow.Designer.cs*.

Clasa Window

WPF Window este o fereastra ca in Win32. SO nu face distinctie intre aceste ferestre.

Observatie

Chrome este un alt nume pentru zona « nonclient », ce contine butoanele Minimize, Maximize si Close.

Window este o abstractizare pentru o fereastra Win32. Dupa creare se pot apela metodele Show sau Hide, etc.

Modul de afisare al ferestrei poate fi controlat cu proprietatile: Icon, Title si WindowStyle.

Pozitia este controlata cu proprietatile Left si Top sau setand WindowStartupLocation la una din valorile : CenterScreen sau CenterOwner.

Alte proprietati : Topmost, ShownInTaskbar, etc.

O fereastra poate crea alte ferestre prin instantierea unei clase derivate din Window si apoi apeland metoda Show.

O fereastra descendenta va fi inchisa cand fereastra parinte este inchisa. O asemenea fereastra se numeste « *amodala* ».

Ferestre modale lansate cu ShowDialog().

Clasa Application

Aceasta clasa defineste metoda Main (*entry point*) care trebuie sa fie adnotata cu atribultul [STAThread] si dispecerul de mesaje.

Codul din aceasta metoda ar putea fi:

```
[STAThread]
public static void Main()
{
 Application app = new Application();
 MainWindow window = new MainWindow();
 window.Show();
 app.Run(window);
}
```

Observatie

Aici se creaza bucla de mesaje. Toate mesajele la aplicatie vor fi « citite » aici si apoi se alege metoda ce trateaza mesajul. Daca nu exista nici o metoda atunci se apeleaza o procedura implicita din Windows (in Win32 numele acesteia este DefWindowProc).

Fiecare fereastra are asociata o procedura pentru tratarea mesajelor. Fiecare control din cadrul unei ferestre (Button, ComboBox, ListBox, etc.) are asociat o procedura fereastra. Cand controalele sunt continute in cadrul unei ferestre, mesajele pentru aceste controale constituie mesaje de notificare pentru fereastra parinte, deci codul pentru tratarea mesajelor se va gasi in procedura fereastra parinte.

Observatie

Codul din bucla de mesaje arata astfel (in Win32):

```
while (GetMessage(&msg, NULL, 0, 0))
{ // ... cod omis
 DispatchMessage(&msg);
}
```

Asemenea cod sau ceva asemanator nu vom vedea intr-o aplicatie Windows sub platforma .NET.

Cod echivalent de lansare aplicatie :

```
[STAThread]
public static void Main()
{
 Application app = new Application();
 app.StartupUri = new Uri("MainWindow.xaml", UriKind.Relative);
 app.Run();
}
```

Observatie

In acest caz metoda Run este fara parametri.

In App.xaml vom avea ceva de genul (observati StartupUri):

```
<Application x:Class="Wpf_C2_2012.App"</pre>
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 StartupUri="MainWindow.xam1">
 <Application.Resources>
 </Application.Resources>
</Application>
iar codul din C# (generat) este :
namespace Wpf_C2_2012
 public partial class App : Application { }
}
Observatie
Metoda Main se afla in fisierul App.g.cs, iar pentru exemplul de mai sus acesta contine (cod
auto generat):
namespace Wpf_C2_2012 {
 /// <summary>
 /// App
 /// </summary>
 [System.CodeDom.Compiler.GeneratedCodeAttribute("PresentationBuildTasks",
 "4.0.0.0")]
 public partial class App : System.Windows.Application {
 /// <summary>
 /// InitializeComponent
 /// </summary>
 [System.Diagnostics.DebuggerNonUserCodeAttribute()]
 public void InitializeComponent() {
 #line 4 "..\..\App.xaml"
 this.StartupUri = new System.Uri(
 "MainWindow.xaml", System.UriKind.Relative);
 #line default
 #line hidden
 }
 /// <summary>
 /// Application Entry Point.
 /// </summary>
 [System.STAThreadAttribute()]
 [System.Diagnostics.DebuggerNonUserCodeAttribute()]
 public static void Main()
{
 Wpf_C2_2012.App app = new Wpf_C2_2012.App();
 app.InitializeComponent();
 app.Run();
 }
 }
```

Windows Presentation Foundation – Introducere 58/133

Evenimentele cele mai des tratate in Application (prin suprascrierea metodelor *OnEventName*) sunt : Activated, Deactivated, Exit.

Application defineste o proprietate Windows ce contine o colectie de ferestre instantiate in aplicatie.

Fereastra initiala Window poate fi accesata cu proprietatea MainWindow.

O proprietate importanta a acestei clase: Properties.

Properties este un dictionar, unde putem memora informatii ce vor fi accesibile tuturor ferestrelor sau altor obiecte.

Exemplu

Definire:

```
myApp.Properties["Localitate"] = "Iasi";
```

Regasire informatie (altundeva in cod):

```
string localitate = myApp.Properties["Localitate"] as string;
```

In acest dictionar se pastreaza "object" deci trebuie facuta conversia in momentul utilizarii.

Instanta curenta a aplicatiei se obtine cu proprietatea Application.Current si ca atare codul de mai sus poate fi rescris astfel:

```
Application.Current.Properties["Localitate"]= "Tasi";
respectiv
string _localitate = Application.Current.Properties["Localitate"] as string;
```

Controale

Controalele preconstruite in WPF pot fi grupate in urmatoarele categorii:

Controale ce contin un singur articol.

Controale ce contin o colectie de articole.

Controale ce contin imagini, text si alte controale.

Altele.

Observatie

Exista si alte moduri de a grupa controalele din Windows, nu numai dupa continut.

Controale ce contin un singur articol

Aceste controale sunt derivate din System. Windows. Controls. ContentControl, au o proprietate Content de tip Object si contin un singur articol.

Controlul poate contine o arborescenta de obiecte, arborescenta vazuta ca un singur articol. Proprietatea HasContent poate fi folosita pentru a determina daca proprietatea Content este setata sau nu, si se foloseste in special in XAML.

Controalele preconstruite sunt :

Button Containere simple Containere cu antet

Butoane

Clasa de baza ButtonBase.

Din ButtonBase sunt derivate:

Button RepeatButton ToggleButton CheckBox RadioButton

Containere simple

Label ToolTip

Containere cu antete

GroupBox Expander

Expander: contine un buton ce permite desfasurarea sau extinderea continutului intern.

Exemplu

Rezultat

Ioan Asiminoaei

Windows Presentation Foundation – Introducere 60/133

Dupa desfasurare

Controale ce contin o colectie de articole

Clasa de baza ItemsControl.

Contine proprietatea Items de tip ItemCollection.

Controale

ListBox ComboBox ListView TabControl DataGrid

Exemplu

```
<ListBox
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:sys="clr-namespace:System;assembly=mscorlib">
<Button>Button</Button>
<Expander Header="Expander"/>
<sys:DateTime>1/1/2012</sys:DateTime>
<sys:DateTime>1/2/2012</sys:DateTime>
```

Windows Presentation Foundation – Introducere 61/133

```
<sys:DateTime>1/3/2012</sys:DateTime>
</ListBox>
```


Proprietatea ItemSource : permite completarea colectiei de articole cu o colectie existenta.

Proprietatea DisplayMemberPath

Exemplu

```
<ListBox xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:sys="clr-namespace:System;assembly=mscorlib"
DisplayMemberPath="DayOfWeek">
<Button>Button</Button>
<Expander Header="Expander"/>
<sys:DateTime>1/1/2012</sys:DateTime>
<sys:DateTime>1/2/2012</sys:DateTime>
<sys:DateTime>1/3/2012</sys:DateTime>
</ListBox>
```

Rezultat

Observatie

Din cauza ca Button si Expander nu au proprietatea « DayOfWeek » acestea se afiseaza ca TextBox.

Proprietatea Path in WPF

DisplayMemberPath suporta sintaxa cunoscuta sub numele de « property path » folosita in asocierea de date si animatii.

Ideea de baza a acestei proprietati este de a reprezenta una sau mai multe proprietati pe care le putem folosi in cod pentru a obtine valoarea dorita.

Daca valoarea proprietatii este un obiect complex, putem invoca una din proprietatile obiectului.

Exemplu

Presupunem un obiect ce defineste proprietatea *FirstButton* a tipului Button, a carui proprietate Content este setata cu « OK ».

Windows Presentation Foundation – Introducere 62/133

```
FirstButton.Content reprezinta stringul « OK ».

FirstButton.Content.Length reprezinta lungimea stringului.

FirstButton.Content[0] reprezinta primul caracter di string, adica "O".
```

ItemsPannel

Contribuie la memorarea articolelor si modul cum articolele sunt selectate si afisate.

Aproape toate controalele Windows pot fi alterate din punct de vedere vizual aplicand un nou template la control.

De exemplu ListBox afiseaza articolele pe verticala, dar folosind acest template putem schimba aceasta aranjare, ca in codul de mai jos, unde articolele sunt aranjate intr-un WrapPanel.

```
<ListBox>
<ListBox.ItemsPanel>
<ItemsPanelTemplate>
<WrapPanel/>
</ItemsPanelTemplate>
</ListBox.ItemsPanel>
...
</ListBox>
```

Echivalent cu XAML de mai sus putem scrie in cod:

```
FrameworkElementFactory panelFactory =
new FrameworkElementFactory(typeof(WrapPanel));
myListBox.ItemsPanel = new ItemsPanelTemplate(panelFactory);
```

Aranjare orizontala a articolelor in ListBox

```
<ListBox>
<ListBox.ItemsPanel>
<ItemsPanelTemplate>
<VirtualizingStackPanel Orientation="Horizontal"/>
</ItemsPanelTemplate>
</ListBox.ItemsPanel>
...
</ListBox>
```

Selectie articole

Articolele din ListBox, ComboBox, ListView, TabControl, DataGrid pot fi indexate si cel mai important pot fi selectate.

Urmatoarele proprietati pot fi folosite pentru a selecta un articol din aceste controale :

SelectedIndex – returneaza un int ;

SelectedItem – returneaza instanta actuala a articolului selectat;

SelectedValue – valoarea articolului selectat. Putem seta SelectedValuePath pentru a alege o proprietate sau expresie ce reprezinta valoarea articolului. SelectedValuePath lucreaza la fel ca DataMemberPath.

Pot fi folosite proprietatile IsSelected si IsSelectionActive pentru a testa sau schimba comportamentul din cod.

Important este evenimentul SelectedChanged pentru care va trebui sa furnizam o metoda.

Tratare evenimente

Evenimentele in WPF trebuiesc privite din punct de vedere *functional* si din punct de vedere al *implementarii*.

Definitie

Functional: Un eveniment rutat (routed event) este un tip de eveniment ce poate invoca metode pe mai multe obiecte (exista mai multi "listner"-i pe acelasi eveniment). In programarea windows clasica se apeleaza metoda de pe obiectul ce a generat evenimentul.

Definitie

Implementare: Un eveneiment rutat este un eveniment CLR ce este memorat de o instanta a clasei RoutedEvent si este procesat de sistemul de evenimente WPF.

In general o aplicatie WPF contine mai multe elemente (create in cod sau declarate in XAML), elemente ce formeaza o structura arborescenta (visual tree, logical tree). Traseul unui eveniment poate fi dat de doua directii, depinde de definitia evenimentului:

- **Bubbling** De la obiectul care a generat evenimetul in sus in ierarhie pana la radacina (strategie numita *bubbling*).
- *Tunneling* De la radacina catre obiectul ce a generat evenimentul (strategie numita *tunneling*);
- *Direct* Se opreste numai la obiectul ce a generat evenimentul (strategie numita *direct*).

Observatie

Elementul *radacina* din descrierea de mai sus este in mod obisnuit o fereastra (*Window*) sau o pagina (*Page*).

Implementare

Un eveniment *rutat* este un eveniment CLR memorat intr-un camp de tip **RoutedEvent** si inregistrat cu sistemul de evenimente WPF. Instanta **RoutedEvent** obtinuta din inregistrare este retinuta ca un camp "*public static readonly*" in clasa ce inregistreaza si este in acelasi timp proprietara evenimentului. Optional pentru acest eveniment se pot suprascrie metodele *add* si *remove*.

Numele evenimentului este urmat de cuvantul "Event".

Windows Presentation Foundation – Introducere 64/133

Evenimentele sunt inregistrate cu metodele statice:

```
sau
EventManager.RegisterClassHandler
```

In continuare sunt descrise cele doua posibilitati de inregistrare a evenimentelor.

Clasa EventManager

Aceasta clasa este folosita in special pentru a inregistra un nou eveniment - "routed event". Exista doua posibilitati pentru inregistrarea unor asemenea evenimente:

Metoda statica **RegisterRoutedEvenet** – handler al instantei. Metoda statica **RegisterClassHandler** – handler al clasei.

Observatie

Handler-ii inregistrati cu RegisterClassHandler sunt invocati inaintea handler-ilor instantei.

Metoda RegisterRoutedEvent

Prototipul pentru **RegisterRoutedEvent** este urmatorul:

```
public static RoutedEvent RegisterRoutedEvent (
 string name,
 RoutingStrategy routingStrategy,
 Type handlerType,
 Type ownerType
)
```

Descriere parametri

name - numele evenimentului rutat. Numele trebuie sa fie unic in interiorul tipului si nu poate fi "null reference" sau stringul vid.

routingStrategy - strategia de rutare a evenimentului care este descrisa de enumerarea **RoutingStrategy**.

handlerType - tipul metodei pentru tratarea evenimentului. Acesta trebuie sa fie un delegate si nu poate fi "null reference".

ownerType - tipul clasei proprietare a evenimentului. Nu poate fi "null reference".

Valoare returnata : Un obiect de tip **RoutedEvent** ce poate fi memorat ca un camp static si apoi folosit ca parametru la metode ce ataseaza "handlers-i" la eveniment.

```
65/133
Exemplu
public class Button : ButtonBase
// Evenimentul "rutat". Tipul este RoutedEvent.
// Numele este ClickEvent
public static readonly RoutedEvent ClickEvent;
static Button()
// Inregistrare eveniment
Button.ClickEvent = EventManager.RegisterRoutedEvent("Click",
 RoutingStrategy.Bubble,
 typeof (RoutedEventHandler),
 typeof (Button));
...
}
// Wrapper .NET pentru Click (optional)
public event RoutedEventHandler Click
 add { AddHandler(Button.ClickEvent, value); }
 remove { RemoveHandler(Button.ClickEvent, value); }
}
protected override void OnMouseLeftButtonDown (MouseButtonEventArgs e)
 // Genereaza evenimentul
 RaiseEvent(new RoutedEventArgs(Button.ClickEvent, this));
}
}
Metodele AddHandler, RemoveHandler si RaiseEvent sunt mostenite din UIElement.
Metoda RegisterClassHandler
Prototipul metodei este (varianta 1)
public static void RegisterClassHandler (
 Type classType,
 RoutedEvent routedEvent,
 Delegate handler
```

tipul clasei ce declara tratarea evenimentului.

referinta la metoda de tratare a evenimentului.

identificatorul evenimentului rutat.

classType routedEvent

handler

```
Windows Presentation Foundation – Introducere
 66/133
Exemplu - MSDN
static MyEditContainer()
{
  EventManager.RegisterClassHandler(
 typeof(MyEditContainer),
 PreviewMouseRightButtonDownEvent,
 new RoutedEventHandler(LocalOnMouseRightButtonDown));
  internal static void LocalOnMouseRightButtonDown(
 object sender,
 RoutedEventArgs e)
  {
 MessageBox.Show(
 "This is invoked before the On* class handler on UIElement");
 // e.Handled = true;
 // uncommenting this would cause ONLY the subclass' class
 // handler to respond
Alt prototip pentru RegisterClassHandler
public static void RegisterClassHandler (
 Type classType,
 RoutedEvent routedEvent,
 Delegate handler,
 bool handledEventsToo
 )
Parametri (ca mai sus)
handledEventsToo true: invoca acest handler chiar daca evenimentul rutat a fost marcat
 ca "tratat" (Handled = true;);
 false: retine comportarea implicita, nu se invoca handler-i pe
```

Observatie

Handler-ii inregistrati cu RegisterClassHandler sunt invocati inaintea handler-ilor instantei.

evenimentele marcate ca tratate.

Handler-i ai clasei si handler-i ai instantei

Evenimentele rutate considera doua tipuri de "listeners" pentru evenimente: "class listeners" si "instance listeners".

"Class listeners" exista pentru ca tipurile au apelat in constructorul lor static, metoda **EventManager.RegisterClassHandler**, sau au suprascris o metoda virtuala din clasa de baza (metoda se refera la **RegisterClassHandler**).

"Instance listeners" sunt instante particulare ale clasei unde unul sau mai multi handlers-i au fost atasati pentru acest eveniment rutat printr-un apel al metodei AddHandler. Elementele dintr-un arbore vizual sunt verificate daca au implementari pentru handlers-i. Aceste metode (handlers-i) sunt apelate functie de strategia de rutare folosita (direct, tunneling, bubbling).

Observatie

Pentru fiecare nod dat din ruta unui eveniment, "*listeners*" din clase au oportunitatea de a raspunde la un eveniment inaintea oricarui *listener* al instantei. Din acest motiv, handlers-i din clasa sunt utilizati pentru a opri propagarea unui eveniment sau pentru a furniza tratari speciale.

Handler-i virtuali

Anumite elemente, in particular elementele de baza cum ar fi **UIElement**, expun metode virtuale (fara implementari) ce corespund evenimentelor publice rutate. Aceste metode virtuale pot fi suprascrise pentru a implementa un handler la nivel de clasa pentru acel eveniment.

Strategii de rutare si metode pentru evenimente

Cand se inregistreaza un eveniment, se specifica una din urmatoarele strategii de rutare – strategie care se refera la modul cum evenimentul traverseaza arborele logic.

Valorile sunt date de enumerarea **RoutingStrategy**:

- **Tunneling** evenimentul este dat elementului *radacina* si apoi se parcurge aroborescenta in *jos* pana cand se gaseste elementul sursa sau pana cand un element marcheaza evenimentul ca tratat proprietatea **Handled = true**;
- **Bubbling** evenimentul este dat elementului *sursa* si apoi fiecarui element in *sus* pe ierarhie pana se ajunge la radacina sau pana cand un element marcheaza evenimentul ca tratat proprietatea Handled = true;
- **Direct** evenimentul este dat numai elementului sursa.

Pattern-ul metodelor ce trateaza un eveniment este :

void MetodaEvent (object sender, ClasaDerivataDinRoutedEventArgs e)

Parametrul sender este totdeauna elementul la care a fost atasata metoda. Parametrul e – instanta a clasei **RoutedEventArgs** sau clasa derivata din **outedEventArgs**, expune urmatoarele proprietati:

- *Source* elementul din arborele logic care a generat evenimentul.
- *OriginalSource* elementul din arborele vizual ce a generat evenimentul.
- *Handled* de tip bool. Daca se seteaza pe *true* inseamna ca evenimentul a fost tratat si nu mai este propagat la alte elemente (cazurile *Tunneling* si *Bubbling*).
- **RoutedEvent** obiectul actual al evenimetului rutat (ex. Button.Click), ce poate fi util in a determina evenimentul generat cand aceeasi metoda este folosita pentru a trata evenimente multiple.

Observatie

Deosebirea dintre *Source* si *OriginalSource* se face numai pentru evenimente fizice (clic mouse), nu si pentru evenimente abstracte, caz in care Source = OriginalSource.

Evenimente in XAML si cod

Clasa **UIElement** defineste mai multe evenimente rutate pentru keyboard, mouse, multitouch. Multe dintre acestea sunt evenimente *bubbling*, iar o parte fac pereche cu evenimente *tunneling*.

Evenimentele *tunneling* prin conventie sunt prefixate cu *Preview* si sunt trimise inaintea celor *bubbling*.

De exemplu evenimentul *tunneling* PreviewMouseMove este trimis inaintea evenimentului *bubbling* MouseMove.

Acest mod de tratare face posibila actiunea de anulare sau modificare a unui eveniment.

Prin conventie, elementele preconstruite din WPF actioneaza numai ca raspuns la un eveniment *bubbling*.

Scenariu

Dorim sa implementam un TextBox ce restrictioneaza intrari dupa un anumit pattern sau expresie regulata.

Daca tratam evenimentul *PreviewKeyDown* al TextBox-ului putem seta **Handled** pe *true* pentru a opri propagarea evenimentului dar in acelasi timp nu se va propaga evenimentul *KeyDown* si ca atare caracterul tastat nu va aparea in TextBox.

Exemplu


```
<Window x:Class="Wpf C2 2012.MainWindow"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
 Title="MainWindow" Height="350" Width="525"
 <!-- Eveniment tratat la nivel de fereastra -->
 MouseRightButtonDown="MainWindow MouseRightButtonDown"
 SizeToContent="WidthAndHeight" Background="Orange"
 <StackPanel>
 <Label FontWeight="Bold" FontSize="20" Foreground="White">
 WPF 4 Unleashed
 </Label>
 <Label>0 2010 SAMS Publishing</Label>
 <Label>Installed Chapters:</Label>
 <ListBox>
 <ListBoxItem>Chapter 1</ListBoxItem>
 <ListBoxItem>Chapter 2</ListBoxItem>
 </ListBox>
```

```
<StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
 <Button MinWidth="75" Margin="10">Help</Button>
 <Button MinWidth="75" Margin="10">OK</Button>
 </StackPanel>
 <StatusBar>You have successfully registered this product.</StatusBar>
 </StackPanel>
</Window>
iar codul sursa este (am omis directivele using):
namespace Wpf_C2_2012
{
 public partial class MainWindow : Window
 public MainWindow()
 InitializeComponent();
 private void MainWindow MouseRightButtonDown(object sender,
 MouseButtonEventArgs e)
 {
 // Afisare informatii despre eveniment
 this.Title = "Source = " + e.Source.GetType().Name + ",
 OriginalSource = " +
 e.OriginalSource.GetType().Name + " @ " + e.Timestamp;
 // In acest exemplu, toate sursele sunt derivate din Control
 Control source = e.Source as Control;
 // On/Off the border on the source control
 // Pentru controalele care nu suporta proprietatea
 // BorderThickness codul de mai jos nu se executa.
 // Vezi controlul Button. Arborele de vizualizare pentru
 // Button nu are elementul Border
 if (source.BorderThickness != new Thickness(5))
 {
 source.BorderThickness = new Thickness(5);
 source.BorderBrush = Brushes.Black;
 }
 else
 source.BorderThickness = new Thickness(0);
 }
 }
```

Rezultatul este:

iar dupa clic dreapta mouse pe un Label interfata arata ca in figura de mai jos:

Observati incadrarea pentru Label.

Observatie

Daca facem clic dreapta mouse in *ListBox* nu se executa ceea ce ne-am astepta deoarece ListBox trateaza intern acest eveniment pentru selectia articolelor.

Oprirea rutarii unui eveniment este o iluzie (Handled = true).

Din cod putem face ca un mesaj sa nu mai fie rutat folosind in ctor clasei (dupa Initializecomponent()) metoda *AddHandler* ca in exemplul de mai jos :

In acest caz evenimentul *MouseRightButtonDown* va fi primit de fereastra *MainWindow* chiar si cand am facut clic in ListBox.

Evenimente atasate

WPF suporta *tunneling* si *bubbling* pentru evenimente chiar daca elementele nu au definit acel eveniment. Acest lucru e posibil datorita evenimentelor atasate.

Evenimentele atasate sunt asemanatoare cu proprietatile atasate. Sintaxa este cea de la proprietati statice (numeClasa.proprietateStatica).

Exemplu

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</p>
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="AboutDialog" ListBox.SelectionChanged="ListBox_SelectionChanged"
 Button.Click="Button_Click"
 Title="About WPF Unleashed" SizeToContent="WidthAndHeight"
 Background="0rangeRed">
 <StackPanel>
 <Label FontWeight="Bold" FontSize="20" Foreground="White">
 WPF 4 Unleashed
 </Label>
 <Label>0 2010 SAMS Publishing</Label>
 <Label>Installed Chapters:</Label>
 <ListBox>
 <ListBoxItem>Chapter 1</ListBoxItem>
 <ListBoxItem>Chapter 2</ListBoxItem>
 </ListBox>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
 <Button MinWidth="75" Margin="10">Help</Button>
 <Button MinWidth="75" Margin="10">OK</Button>
 </StackPanel>
 <StatusBar>You have successfully registered this product.</StatusBar>
 </StackPanel>
</Window>
```

Ceea ce trebuie sa facem in continuare este sa scriem cod in metodele *ListBox_SelectionChanged* si *Button_Click*.

Fiecare eveniment rutat poate fi folosit ca un eveniment *atasat*.

La runtime, *AddHandler* este apelata pentru a atasa cele doua evenimente la fereastra. Acest lucru este echivalent cu plasarea urmatorului cod in ctor clasei MainWindow :

Evenimente de la tastatura

Aceste evenimente (*bubbling*) sunt **KeyDown** si **KeyUp** si *tunneling* **PreviewKeyDown** respectiv **PreviewKeyUp**.

Al doilea parametru al evenimentului este de tip **KeyEventArgs** ce poate fi interogat pentru a obtine informatii despre tastele apasate.

```
Exemplu
```

```
protected override void OnKeyDown(KeyEventArgs e)
 if ((e.KeyboardDevice.Modifiers & ModifierKeys.Alt) ==
 ModifierKeys.Alt
 && (e.Key == Key.A | | e.SystemKey == Key.A))
 // Alt+A a fost apasat, posibil cu CTRL, Shift si/sau Windows
 base.OnKeyDown(e);
}
In urmatorul exemplu se testeaza daca a fost apasata numai combinatia de taste Alt+A:
protected override void OnKeyDown (KeyEventArgs e)
 if (e.KeyboardDevice.Modifiers == ModifierKeys.Alt
 && (e.Key == Key.A || e.SystemKey == Key.A))
 // Numai Alt+A a fost apasat
 base.OnKeyDown(e);
}
Pentru a testa daca s-a apasat Alt din partea stanga a tastaturii folosim urmatorul cod:
// Combinatia de taste este Alt+A
protected override void OnKeyDown (KeyEventArgs e)
 if (e.KeyboardDevice.Modifiers == ModifierKeys.Alt
```

Focus

}

UIElement defineste mai multe proprietati si evenimente legate de focus.

&& (e.Key == Key.A | | e.SystemKey == Key.A) && e.KeyboardDevice.IsKeyDown(Key.LeftAlt))

• **IsKeyboradFocused** : elementul curent are focusul.

// LeftAlt+A a fost apasat

base.OnKeyDown(e);

• **IsKeyboradFocusedWithin** – acelasi ca mai sus dar pentru elementele descendente.

Evenimentele ce raporteaza schimbari in aceste proprietati sunt :

73/133

- IsKeyboardFocusedChanged,
- IsKeyboardFocusWithinChanged,
- GotKeyboardFocus,
- LostKeyboardFocus,
- PreviewGotKeyboardFocus,
- PreviewLostKeyboardFocus.

Evenimente asociate mouse-ului

- MouseEnter si MouseLeave
- MouseMove si PreviewMouseMove
- MouseLeftButtonDown,
- MouseRightButtonDown,
- MouseLeftButtonUp,
- MouseRightButtonUp,
- MouseDown
- MouseUp,

precum si versiunile **PreviewXXX** ale acestor evenimente.

Observatie

Metoda atasata acestor evenimente contine un argument derivat din **EventArgs** ce furnizeaza informatii cu privire la punctul unde a fost facut clic, etc.

Comenzi

Versiune abstracta si slab cuplata pentru evenimente.

O comanda este orice obiect ce implementeaza interfata ICommand (System.Windows.Input). Comenzile reprezinta actiuni independente de interfata expusa utilizatorului.

Exemplu de comenzi : Cut, Copy, Paste, etc.

Aplicatiile expun aceste actiuni prin mai multe mecanisme : articole de meniu (Menu) sau meniu contextual (ContextMenu), butoane pe Toolbar, shortcut-uri, etc.

Exista posibilitatea de a invalida anumite comenzi daca nu sunt indeplinite anumite conditii (de exemplu Paste trebuie invalidat cand nu avem nimic in clipboard).

WPF defineste un numar de comenzi preconstruite.

Comenzile au construit suport automat pentru activare (shortcut).

Anumite controale din WPF au comportari preconstruite legate de anumite comenzi.

Comenzi preconstruite

O comanda este orice obiect ce implementeaza interfata ICommand (System.Windows.Input), ce defineste trei membri :

1. **Execute**—Metoda ce executa comanda.

- 2. **CanExecute** O metoda ce returneaza *true* daca comanda este *enabled* sau *false* in caz contrar (*disable*).
- 3. CanExecuteChanged—Un eveniment ce se genereaza cand se schimba valoarea lui CanExecute.

Daca dorim sa cream comenzile Cut, Copy si Paste, trebuie sa definim si sa implementam trei clase derivate din ICommand, memoram instantele acestor clase (in clasa unde avem nevoie) si apelam Execute daca CanExecute returneaza true si de asemenea sa implementam metoda pentru evenimentul CanExecuteChanged.

Anumite controale cum ar fi **Button**, **CheckBox** si **MenuItem** au construita logica necesara pentru a interactiona cu orice comanda. Acestea expun o proprietate **Command** – de tip **ICommand**.

Cand este setata aceasta proprietate se executa comanda specificata la un eveniment *Click*.

Sincronizarea intre **IsEnabled** si **CanExecute** este facuta de framework.

Proprietatea Command poate fi setata in XAML.

Comenzile preconstruite din WPF sunt expuse ca proprietati statice ale urmatoarelor clase :

ApplicationCommands -	Close, Copy, Cut, Delete, Find, Help, New, Open, Paste, Print, PrintPreview, Properties, Redo, Replace, Save, SaveAs, SelectAll, Stop, Undo, etc.
ComponentCommands —	MoveDown, MoveLeft, MoveRight, MoveUp, ScrollByLine, ScrollPageDown, ScrollPageLeft, ScrollPageRight, ScrollPageUp, SelectToEnd, SelectToHome, SelectToPageDown, SelectToPageUp, etc.
MediaCommands —	ChannelDown, ChannelUp, DecreaseVolume, FastForward, IncreaseVolume, MuteVolume, NextTrack, Pause, Play, PreviousTrack, Record, Rewind, Select, Stop, etc.
NavigationCommands —	BrowseBack, BrowseForward, BrowseHome, BrowseStop, Favorites, FirstPage, GoToPage, LastPage, NextPage, PreviousPage, Refresh, Search, Zoom, etc.
EditingCommands —	AlignCenter, AlignJustify, AlignLeft, AlignRight, CorrectSpellingError, DecreaseFontSize, DecreaseIndentation, EnterLineBreak, EnterParagraphBreak, IgnoreSpellingError, IncreaseFontSize, IncreaseIndentation, MoveDownByLine, MoveDownByPage, MoveDownByParagraph, MoveLeftByCharacter, MoveLeftByWord, MoveRightByCharacter, MoveRightByWord, etc.

Fiecare din aceste proprietati sunt instante ale clasei **RoutedUICommand**, o clasa ce implementeaza **ICommand** si in plus suporta *bubbling*.

Toate obiectele **RoutedUICommand** definesc o proprietate **Text** ce contine un nume pentru comanda, nume ce poate fi afisat utilizatorului (un text ce descrie comanda).

Diferenta dintre clasele RoutedUICommand si RoutedCommand este proprietatea Text.

Toate clasele derivate din **UIElement** (si ContentElement) contin o colectie **CommandBindings**, colectie ce poate contine unul sau mai multe obiecte **CommandBinding**. **CommandBinding** asociaza comanda la un element.

Exemplu

Adaugam CommandBinding pentru Help la fereastra MainWindow ca mai jos scriind codul:

Metodele apelate *HelpExecuted* si *HelpCanExecute* trebuie sa fie definite. Aceste metode vor fi apelate la comanda Help.

In XAML putem scrie:

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="AboutDialog"
 Title="About WPF Unleashed" SizeToContent="WidthAndHeight"
 Background="OrangeRed">
 <Window.CommandBindings>
 <CommandBinding Command="Help"</pre>
 CanExecute="HelpCanExecute" Executed="HelpExecuted"/>
 </Window.CommandBindings>
 <StackPanel>
 <Label FontWeight="Bold" FontSize="20" Foreground="White">
 WPF 4 Unleashed
 <Label>© 2010 SAMS Publishing</Label>
 <Label>Installed Chapters:</Label>
 <ListBoxItem>Chapter 1</ListBoxItem>
 <ListBoxItem>Chapter 2</ListBoxItem>
 </ListBox>
 <StackPanel Orientation="Horizontal"</pre>
 HorizontalAlignment="Center">
 <Button MinWidth="75" Margin="10" Command="Help" Content=</pre>
 "{Binding RelativeSource={RelativeSource Self},
 Path=Command.Text}"/>
 <Button MinWidth="75" Margin="10">OK</Button>
 </StackPanel>
 <StatusBar>You have successfully registered this product.
 </StatusBar>
 </StackPanel>
</Window>
si in cod avem
using System.Windows;
using System.Windows.Input;
public partial class AboutDialog : Window
```

```
Windows Presentation Foundation – Introducere
 76/133
public MainWindow()
 InitializeComponent();
}
void HelpCanExecute(object sender, CanExecuteRoutedEventArgs e)
 e.CanExecute = true;
}
void HelpExecuted(object sender, ExecutedRoutedEventArgs e)
 System.Diagnostics.Process.Start("http://www.adamnathan.net/wpf");
}}
Exemplu cu RoutedCommand - MSDN
Declararea in XAML poate fi:
<object property="predefinedCommandName"/>
sau
<object property="predefinedClassName.predefinedCommandName"/>
sau
<object property="{x:Static customClassName.customCommandName}"/>
unde:
predefinedClassName: clasa comanda predefinita.
predefinedCommandName: comanda predefinita.
customClassName: O clasa custom ce contine comanda custom.
customCommandName O comanda custom.
Pas 1. Definire comanda si instantiere.
public static RoutedCommand CustomRoutedCommand = new RoutedCommand();
Pas 2. Creare handler pentru executie comanda.
private void ExecutedCustomCommand(object sender,
 ExecutedRoutedEventArgs e)
{
 MessageBox.Show("Custom Command Executed");
// CanExecuteRoutedEventHandler that only returns true if
// the source is a control.
private void CanExecuteCustomCommand(object sender,
  CanExecuteRoutedEventArgs e)
  Control target = e.Source as Control;
```

```
if(target != null)
{
 e.CanExecute = true;
}
else
{
 e.CanExecute = false;
}
```

Pas 3. Se creaza **CommandBinding** ce asociaza comanda cu handler-ul evenimentului. CommandBinding este creat pe un obiect specific. Acest obiect defineste domeniul pentru CommandBinding.

// attach CommandBinding to root window this.CommandBindings.Add(customCommandBinding);

Pas 4. Invocare comanda.

O modalitate pentru invocare este de a asocia aceasta cu ICommandSource, cum ar fi Button.

XAML:

Windows Presentation Foundation – Introducere 78/133

StackPanel CustomCommandStackPanel = new StackPanel(); Button CustomCommandButton = new Button(); CustomCommandStackPanel.Children.Add(CustomCommandButton);

CustomCommandButton.Command = CustomRoutedCommand;

```
// End MSDN
```

Asociere shortcut

In ctor clasei scriem urmatorul cod:

```
this.InputBindings.Add(
new KeyBinding(ApplicationCommands.Help, new KeyGesture(Key.F2)));
```

Pentru a elimina un anumit shortcut la o comanda putem scrie (in ctor):

```
this.InputBindings.Add(
new KeyBinding(ApplicationCommands.NotACommand, new KeyGesture(Key.F1)));
```


sau in XAML:

```
<Window.InputBindings>
<KeyBinding Command="Help" Key="F2"/>
<KeyBinding Command="NotACommand" Key="F1"/>
</Window.InputBindings>
```

Sa urmarim urmatorul exemplu:

```
<StackPanel
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Orientation="Horizontal" Height="25">
<Button Command="Cut" CommandTarget="{Binding ElementName=textBox}"</pre>
Content="{Binding RelativeSource={RelativeSource Self},
Path=Command.Text}"/>
<Button Command="Copy" CommandTarget="{Binding ElementName=textBox}"</pre>
Content="{Binding RelativeSource={RelativeSource Self},
Path=Command.Text \"/>
<Button Command="Paste" CommandTarget="{Binding ElementName=textBox}"</pre>
Content="{Binding RelativeSource={RelativeSource Self},
Path=Command.Text}"/>
<Button Command="Undo" CommandTarget="{Binding ElementName=textBox}"</pre>
Content="{Binding RelativeSource={RelativeSource Self},
Path=Command.Text \"/>
<Button Command="Redo" CommandTarget="{Binding ElementName=textBox}"</pre>
Content="{Binding RelativeSource={RelativeSource Self},
Path=Command.Text}"/>
<TextBox x:Name="textBox" Width="200"/>
</StackPanel>
```

rezultatul este

ComboBox

Defineste doua evenimente – DropDownOpened si DropDownClosed – si o proprietate IsDropDownOpen.

Proprietatile IsEditable si IsReadOnly permit sau nu permit tastarea de text direct in TextBoxul atasat ComboBox-ului dand astfel posibilitatea de a selecta mai usor articolele dupa nume. Implicit aceste proprietati sunt setate pe *false*.

Proprietatea StaysOpenOnEdit poate fi setata pe *true* pentru a mentine ComboBox-ul deschis daca utilizatorul face clic pe caseta de selectie.

Exemplu

```
<Window
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
<ComboBox IsEditable="True"</pre>
 TextSearch.TextPath="Children[1].Children[0].Text">
<!-- Item #1 -->
<StackPanel Orientation="Horizontal" Margin="5">
<Image Source="CurtainCall.bmp"/>
<StackPanel Width="200" >
<TextBlock Margin="5,0" FontSize="14" FontWeight="Bold"
VerticalAlignment="center">Curtain Call/TextBlock>
<TextBlock Margin="5" VerticalAlignment="center" TextWrapping="Wrap">
Whimsical, with a red curtain background that represents a stage.
</TextBlock>
</StackPanel>
</StackPanel>
<!-- Item #2 -->
<StackPanel Orientation="Horizontal" Margin="5">
<Image Source="Fireworks.bmp"/>
<StackPanel Width="200">
<TextBlock Margin="5,0" FontSize="14" FontWeight="Bold"
VerticalAlignment="center">Fireworks</TextBlock>
<TextBlock Margin="5" VerticalAlignment="center" TextWrapping="Wrap">
Sleek, with a black sky containing fireworks. When you need to celebrate
PowerPoint-style, this design is for you!
</TextBlock>
</StackPanel>
</StackPanel>
</ComboBox>
</Window>
```

ComboBoxItem

Putem pune proprietatea atasata TextSearch la nivel de ComboBoxItem ca in exemplul de mai jos:

```
<!-- Item #1 -->
<ComboBoxItem TextSearch.Text="Curtain Call">
<StackPanel Orientation="Horizontal" Margin="5">
...
</StackPanel>
</comboBoxItem>
<!-- Item #2 -->
<ComboBoxItem TextSearch.Text="Fireworks">
<StackPanel Orientation="Horizontal" Margin="5">
...
</stackPanel>
</comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem></comboBoxItem>
```

ComboBoxItem expune proprietatile IsSelected si IsHighlighted si de asemenea evenimentele Selected si Unselected.

Daca un articol din ComboBox este un control (*content control*), acesta nu va fi afisat in caseta de selectie; va fi afisat continutul intern al controlului.

ComboBoxItem este un *content control*, si de aceea trebuie sa avem o reprezentare sub forma de string a continutului ce-l vom afisa in caseta de selectie.

```
<ComboBox>
<ComboBoxItem>Item 1</ComboBoxItem>
<ComboBoxItem>Item 2</ComboBoxItem>
</ComboBox>
```

ListBox

Este similar cu ComboBox-ul si va afisa toate articolele direct in control (in partea vizibila). Daca nu se pot afisa toate articolele atunci se foloseste navigarea verticala (scrollbar).

Suporta selectie multipla, controlata de proprietatea SelectionMode ce accepta urmatoarele valori :

Single:

Multiple – articolele selectate sunt adaugate la colectia SelectedItems ;

Extended – selectie simpla sau multipla (contigua : Shift + clic mouse) sau nu (Ctrl+clic mouse). Este exact controlul ListBox din Win32.

Articolele din ListBox sunt derivate din clasa ListBoxItem.

Proprietatea TextSearch se aplica asemanator ca la ComboBox.

Cum pot sorta articolele din ListBox (sau orice alt ItemsControl)?

ItemsCollection are o proprietate SortDescriptions ce poate mentine oricate instante dorim ale clasei System.ComponentModel.SortDescription. Fiecare SortDescription descrie ce proprietate a articolelor poate fi utilizata pentru sortare si daca sortarea este crescatoare sau descrescatoare.

Exemplu:


```
// Sterg sortarea existenta
myItemsControl.Items.SortDescriptions.Clear();
// Sortare dupa proprietatea Content
myItemsControl.Items.SortDescriptions.Add(
new SortDescription("Content", ListSortDirection.Ascending));
```

ListView

Controlul ListView este derivat din ListBox dar foloseste in plus SelectionMode = Extended. Proprietatea View permite de a personaliza vizualizarea articolelor. Proprietatea View este derivata din ViewBase, clasa abstracta.

WPF pune la dispozitie o clasa concreta GridView, asemanatoare ca vizualizare cu un tabel.

```
<ListView>
<ListView.View>
<GridView>
<GridViewColumn Header="Date"/>
<GridViewColumn Header="Day of Week"
DisplayMemberBinding="{Binding DayOfWeek}"/>
<GridViewColumn Header="Year" DisplayMemberBinding="{Binding Year}"/>
</GridView>
</ListView.View>
<sys:DateTime>1/1/2012</sys:DateTime>
<sys:DateTime>1/2/2012</sys:DateTime>
<sys:DateTime>1/3/2012</sys:DateTime>
</ListView>
```


Codul complet, pentru exemplul de mai sus, este:

```
<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
 xmlns:sys="clr-namespace:System;assembly=mscorlib">
  <ListView>
<ListView.View>
<GridView>
<GridViewColumn Header="Date"/>
<GridViewColumn Header="Day of Week"</pre>
DisplayMemberBinding="{Binding DayOfWeek}"/>
<GridViewColumn Header="Year" DisplayMemberBinding="{Binding Year}"/>
</GridView>
</ListView.View>
<sys:DateTime>1/1/2012</sys:DateTime>
<sys:DateTime>1/2/2012</sys:DateTime>
<sys:DateTime>1/3/2012</sys:DateTime>
</ListView>
</Window>
```

Articolele din ListView sunt o lista simpla si ca atare afisarea de date diferite in fiecare coloana se face cu ajutorul proprietatii DisplayMemberBinding din GridViewColumn.

ListView contine un obiect complex pentru fiecare rand, si valoarea pentru fiecare coloana este o proprietate sau subproprietate a fiecarui obiect.

DisplayMemberBinding cere folosirea tehnicii de asociere de date (data binding).

DataGrid

Folosit pentru afisari tabelare cu posibilitati de sortare pe fiecare coloana, de redimensionare a coloanelor, etc.

Exemplu

```
public class Record
{
public string FirstName { get; set; }
public string LastName { get; set; }
public Uri Website { get; set; }
public bool IsBillionaire { get; set; }
public Gender Gender { get; set; }
}

public enum Gender
{
Male,
Female
}
```

Cele cinci coloane sunt definite in colectia Columns din DataGrid

```
<DataGrid IsReadOnly="True"</pre>
xmlns:local="clr-namespace:MyNamespace"
xmlns:sys="clr-namespace:System;assembly=mscorlib">
<!-- Support for showing all genders in the DataGridComboBoxColumn: -->
<DataGrid.Resources>
<ObjectDataProvider x:Key="genderEnum" MethodName="GetValues"</pre>
ObjectType="{x:Type sys:Enum}">
<ObjectDataProvider.MethodParameters>
<x:Type Type="local:Gender"/>
</ObjectDataProvider.MethodParameters>
</ObjectDataProvider>
</DataGrid.Resources>
<!-- The columns: -->
<DataGrid.Columns>
<DataGridTextColumn Header="First Name" Binding="{Binding FirstName}"/>
<DataGridTextColumn Header="Last Name" Binding="{Binding LastName}"/>
<DataGridHyperlinkColumn Header="Website" Binding="{Binding Website}"/>
<DataGridCheckBoxColumn Header="Billionaire?"</pre>
Binding="{Binding IsBillionaire}"/>
<DataGridComboBoxColumn Header="Gender" SelectedItemBinding="{Binding</pre>
Gender } "
ItemsSource="{Binding Source={StaticResource genderEnum}}"/>
</DataGrid.Columns>
<!-- The data: -->
<local:Record FirstName="Adam" LastName="Nathan"</pre>
Website="http://adamnathan.net" Gender="Male"/>
<local:Record FirstName="Bill" LastName="Gates"</pre>
Website="http://twitter.com/billgates" IsBillionaire="True" Gender="Male"/>
</DataGrid>
```

Tipurile de coloane suportate de DataGrid:

DataGridTextColumn — pentru stringuri, se afiseaza intr-un TextBlock pentru reprezentarea normala, si intr-un TextBox pentru editatre.

DataGridHyperlinkColumn— afiseaza un link. Trebuie scris cod pentru tratarea actiunii – implicit nu exista acest cod.

DataGridCheckBoxColumn — bun pentru valori de tip bool. Afiseaza un CheckBox.

DataGridComboBoxColumn — bun pentru enumerari. TextBlock pentru afisare normala si ComboBox pentru editare (selectie valori).

DataGridTemplateColumn — Permite un template arbitrar. Se folosesc proprietatile CellTemplate si CellEditingTemplate.

Coloane auto generate

Cand articolele din DataGrid sunt setate folosind ItemsSource, se incearca generarea automata a coloanelor.

DataGridTextColumn - este folosit pentru stringuri.

DataGridHyperlinkColumn - folosit pentru URI.

DataGridComboBoxColumn - folosit pentru enumerari.

DataGridCheckBoxColumn - folosit pentru valori de tip bool.

Windows Presentation Foundation – Introducere 85/133

Exemplu

```
dataGrid.ItemsSource = new Record[]
{
new Record { FirstName="Adam", LastName="Nathan", Website=
new Uri("http://adamnathan.net"), Gender=Gender.Male },
new Record { FirstName="Bill", LastName="Gates", Website=
new Uri("http://twitter.com/billgates"), Gender=Gender.Male,
IsBillionaire=true }
};
```

DataGrid suporta editarea pe loc a articolelor din celule.

Selectare randuri si/sau celule

Selectia depinde de valorile proprietatilor SelectionMode (discutata mai sus) si SelectionUnit. SelectionUnit poate avea urmatoarele valori :

Cell—Numai celule individuale pot fi selectate.

FullRow—Numai un rand intreg poate fi selectat.

CellOrRowHeader—Selectie celule sau rand facand clic pe antet rand.

La selectie rand se genereaza evenimentul Selected si se foloseste proprietatea SelectedItems ce va contine articolul selectat.

La selectie celule individuale se genereaza evenimentul SelectedCellChanged si se foloseste proprietatea SelectedCells ce contine o lista de structuri DataGridCellInfo.

Celula curenta este data de proprietatea CurrentCell, iar CurrentColumn indica coloana celulei selectate si CurrentItem contine data celulei curente.

DataGrid suporta detalii extinse pentru prezentarea informatiei, acest lucru realizandu-se cu ajutorul proprietatii RowDetailsTemplate :

```
<DataGrid ...>
<DataGrid.RowDetailsTemplate>
<DataTemplate>
<TextBlock Margin="10" FontWeight="Bold">Detalii despre articolul
selectat.</TextBlock>
</DataTemplate>
</DataGrid.RowDetailsTemplate>
...
</DataGrid>
```

Cod complet aplicatie

```
In MainWindow.xaml
<Window x:Class="Wpf C3.MainWindow"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:local="clr-namespace:Wpf C3"
 xmlns:sys="clr-namespace:System;assembly=mscorlib"
 Title="MainWindow" Height="350" Width="525">
 <Grid>
 <DataGrid AutoGenerateColumns="False" Height="191"</pre>
HorizontalAlignment="Left" Margin="12,12,0,0"
 Name="dg" VerticalAlignment="Top" Width="433"
 ItemsSource="{Binding}"
 RowHeaderStyle="{Binding ElementName=dg,
 Path=CurrentItem}"
 CanUserSortColumns="False" CanUserAddRows="False"
 SelectionUnit="FullRow" SelectionMode="Single"
 MouseLeftButtonDown="dg MouseLeftButtonDown"
 PreviewMouseUp="dg PreviewMouseUp">
<!-- In cod va trebui sa furnizam sursa pentru ItemsSource (vezi codul)-->
 <DataGrid.Resources>
 <ObjectDataProvider x:Key="genderEnum"</pre>
 MethodName="GetValues"
ObjectType="{x:Type sys:Enum}">
 <ObjectDataProvider.MethodParameters>
 <x:Type Type="local:Gender"/>
 </ObjectDataProvider.MethodParameters>
 </ObjectDataProvider>
 </DataGrid.Resources>
 <!-- Detalii randuri -->
 <DataGrid.RowDetailsTemplate>
 <DataTemplate>
 <TextBlock Margin="10" FontWeight="Bold"
Text="{Binding Path=FirstName}"></TextBlock>
 </DataTemplate>
 </DataGrid.RowDetailsTemplate>
 <!-- Coloanele: -->
 <DataGrid.Columns>
 <DataGridTextColumn Header="First Name"</pre>
Binding="{Binding FirstName}"/>
 <DataGridTextColumn Header="Last Name"</pre>
Binding="{Binding LastName}"/>
 <DataGridHyperlinkColumn Header="Website"</pre>
Binding="{Binding Website}"/>
 <DataGridCheckBoxColumn Header="Billionaire?"</pre>
 Binding="{Binding IsBillionaire}"/>
 <DataGridComboBoxColumn Header="Gender"</pre>
 SelectedItemBinding="{Binding Gender}"
 ItemsSource="{Binding
Source={StaticResource genderEnum}}"/>
 </DataGrid.Columns>
 </DataGrid>
 </Grid>
</Window>
```

Windows Presentation Foundation – Introducere 87/133

```
In MainWindow.xaml.cs
namespace Wpf C3
 /// <summary>
 /// Interaction logic for MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 List<Record> lr = new List<Record>();
 public MainWindow()
 InitializeComponent();
 CreareListRecord();
 // In XAML am specificat ItemsSource="{Binding}"
 // Aici ii asociem data
 this.dg.ItemsSource = lr;
 }
 private void CreareListRecord()
 lr.Add(new Record() { FirstName="Iasi 1",
LastName="Last name 1", IsBillionaire=true,
 Website=new Uri("http://www.infoasi.ro"),
Gender=Gender.Male});
 lr.Add(new Record() { FirstName="Iasi 2",
LastName="Last name 2", IsBillionaire=false,
 Website = new Uri("http://www.infoasi.ro"),
Gender=Gender.Female});
 }
 private void dg PreviewMouseUp(object sender,
MouseButtonEventArgs e)
 {
 DataGrid grid = e.Source as DataGrid;
 if (grid == null)
 MessageBox.Show("Grid null");
 return;
 }
 object o1 = grid.SelectedItem;
 Record rec = o1 as Record;
 MessageBox.Show(rec.LastName);
 }
 }
}
```

Meniuri

Menu

ContextMenu

Meniurile scontin o multime de controale, proiectate pentru a afisa articole sub forma arborescenta.

Menu

Menu aranjeaza articolele orizontal.

```
<Menu>
<MenuItem Header="_File">
<MenuItem Header="_New..."/>
<MenuItem Header="_Open..."/>
<Separator/>
<MenuItem Header="Sen_d To">
<MenuItem Header="Mail Recipient"/>
<MenuItem Header="My Documents"/>
</MenuItem>
</MenuItem>
</MenuItem>
<MenuItem Header="_Edit">
...
</MenuItem>
</MenuItem>
</MenuItem>
</MenuItem>
</MenuItem>
</MenuItem Header="_View">
...
</MenuItem>
```

MenuItem derivat din HeaderedItemsControl. Header este obiectul principal, in mod obisnuit text. Articolele, daca exista, sunt elemente descendente si sunt afisate ca submeniuri.

Proprietati pentru MenuItem:

Icon

IsCheckable

InputGestureText — atasare shortcut.

Evenimentele definite MenuiItem:

Checked;

Unchecked;

SubmenuOpened;

SubmenuClosed;

Click.

Se poate atribui o comanda la un MenuItem folosind proprietatea Command.

Observatie

Pentru a atasa un shortcut la un meniu se foloseste proprietatea Command.

Aranjare Menu vertical

Ioan Asiminoaei

Windows Presentation Foundation – Introducere 89/133

```
<Menu>
<Menu.ItemsPanel>
<ItemsPanelTemplate>
<StackPanel/>
</ItemsPanelTemplate>
</Menu.ItemsPanel>
...
</Menu>
```

ContextMenu

Meniul contextual se ataseaza la un control folosind proprietati, cum ar fi ContextMenu definita in FrameworkElement si FrameworkContentElement.

Meniul contextual se activeaza cu clic dreapta mouse sau Shift + F10.

Exemplu

TreeView

TreeViewItem

```
<TreeView>
<TreeViewItem Header="Desktop">
<TreeViewItem Header="Computer">
...
</TreeViewItem>
<TreeViewItem Header="Recycle Bin">
...
</TreeViewItem Header="Recycle Bin">
...
</TreeViewItem>
<TreeViewItem Header="Control Panel">
<TreeViewItem Header="Programs"/>
<TreeViewItem Header="Programs"/>
<TreeViewItem Header="Security"/>
<TreeViewItem Header="User Accounts"/>
</TreeViewItem>
</TreeViewItem>
</TreeViewItem>
</TreeViewItem>
</TreeViewItem>
```

Proprietati importante: IsExpanded si IsSelected.

Evenimente: Expanded, Collapsed, Selected si Unselected.

Resurse

WPF suporta doua tipuri distincte de resurse: resurse binare resurse logice.

Resurse binare

Pot fi impachetate in urmatoarele moduri :

in interiorul unui assembly;

ca fisiere ce sunt cunoscute de aplicatie in momentul compilarii;

ca fisiere ce pot sa nu fie cunoscute de aplicatie in momentul compilarii.

Resursele binare ale unei aplicatii se impart in:

resurse localizabile - resurse ce depind de cultura curenta si trebuie sa se schimbe pentru a fi in concordanta cu acea cultura;

resurse neutre - resurse ce nu depind de nici o cultura.

Definirea resurselor binare

Se adauga un fisier de resurse la proiectul din VS si apoi se construieste aceasta resursa. Vezi figura.

VS suporta mai multe tipuri de constructie a resurselor binare:

Resource – resursele se regasesc in assembly.

Content – resursele sunt vazute ca un fisier dar adauga un atribut la assembly (AssemblyAssociatedContentFile) si inregistreaza existenta si locatia fisierului.

Accesare resurse binare

Se foloseste URI.

Un converter de tip permite ca acest URI sa fie specificat in XAML ca un string.

```
...
<Image Height= "32" Source= "img.gif"/>
...
```

In cadrul proiectului se pot crea directoare in care se pastreaza resursele (pentru o claritate a codului si a organizarii proiectului).

```
<Resource Include="images\logo.jpg"/>
sau
<Content Include="images\logo.jpg"/>
```

Accesare resurse din cod

```
Image image = new Image();
image.Source = new BitmapImage(new Uri("pack://application:,,,/logo.jpg"));
```

Utilizarea pack://application:,,,/ lucreaza numai cu resurse ce apartin la proiectul curent, resurse marcate ca Resource sau Content.

Resurse logice

Resursele logice sunt obiecte .NET memorate in proprietatea Resources a unui element, partajate de mai multe elemente descendente.

FrameworkElement si FrameworkContentElement au proprietatea Resources. Aceste resurse pot avea stiluri sau furnizori de date.

Exemplu

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
Title="Simple Window" Background="Yellow">
<DockPanel>
<StackPanel DockPanel.Dock="Bottom" Orientation="Horizontal"</pre>
HorizontalAlignment="Center">
<Button Background="Yellow" BorderBrush="Red" Margin="5">
<Image Height="21" Source="zoom.gif"/>
</Button>
<Button Background="Yellow" BorderBrush="Red" Margin="5">
<Image Height="21" Source="defaultThumbnailSize.gif"/>
<Button Background="Yellow" BorderBrush="Red" Margin="5">
<Image Height="21" Source="previous.gif"/>
sau plasandu-le in resursele ferestrei:
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Title="Simple Window">
<Window.Resources>
<SolidColorBrush x:Key="backgroundBrush">Yellow</SolidColorBrush>
<SolidColorBrush x:Key="borderBrush">Red</SolidColorBrush>
</Window.Resources>
<Window.Background>
<StaticResource ResourceKey="backgroundBrush"/>
</Window.Background>
<DockPanel>
<StackPanel DockPanel.Dock="Bottom" Orientation="Horizontal"</pre>
 HorizontalAlignment="Center">
<Button Background="{StaticResource backgroundBrush}"</pre>
 BorderBrush="{StaticResource borderBrush}" Margin="5">
  <Image Height="21" Source="zoom.gif"/>
</Button>
<Button Background="{StaticResource backgroundBrush}"</pre>
 BorderBrush="{StaticResource borderBrush}" Margin="5">
  <Image Height="21" Source="defaultThumbnailSize.gif"/>
```

Resurse Statice versus Resurse Dinamice

Resurse statice – StaticResourceExtension – resursa se aplica o singura data. Resurse dinamice – DynamicResourceExtension, resursele se reaplica ori de cate ori se schimba.

Resurse statice – timp mai mic de executie fata de resursele dinamice.

Resurse la nivel de *fereastra*, pastrate in fisiere XML

Resurse memorate la nivel de *aplicatie* pot fi pastrate intr-un fisier XML separat. Se foloseste proprietatea MergeDictionaries din clasa ResourceDictionary. De exemplu, o fereastra Window poate sa isi seteze colectia sa de resurse in dictionare multiple din fisiere XML separate.

Windows Presentation Foundation – Introducere 93/133

```
<Window.Resources>
<ResourceDictionary>
<ResourceDictionary.MergedDictionaries>
<ResourceDictionary Source="file1.xaml"/>
<ResourceDictionary Source="file2.xaml"/>
</ResourceDictionary.MergedDictionaries>
</ResourceDictionary>
</Window.Resources>
```

Fisierele separate trebuie sa foloseasca ResourceDictionary la nivel de element radacina. De exemplu, file1.xml ar putea contine:

```
<ResourceDictionary
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <Image x:Key="logo" Source="logo.jpg"/>
 </ResourceDictionary>
```

Daca dictionarul are chei duplicate, se ia in considerare ultima cheie procesata.

Resurse fara partajare

Implicit, cand o resursa este aplicata in mai multe locuri, aceeasi instanta a obiectului este folosita peste tot.

Putem marca articolele dintr-o resursa compilata ca fiind *x :Shared= "False"*, aceasta insemnand ca se va crea o noua instanta a obiectului ce poate fi modificata independent de celelalte instante.

Din acest punct de vedere urmatorul exemplu este corect :

De observat ca x:Shared poate fi folosit numai in fisier XAML compilat. Altfel, acest lucru nu mai functioneaza.

Definire resurse in cod (window este de tip Window)

```
window.Resources.Add("backgroundBrush", new
SolidColorBrush(Colors.Yellow));
window.Resources.Add("borderBrush", new SolidColorBrush(Colors.Red));
```

Pentru resurse statice in cod va trebui sa folosim metoda FindResource (mostenita din FrameworkElement sau FrameworkContentElement).

Urmatorul cod din XAML:

```
<Button Background="{StaticResource backgroundBrush}"
BorderBrush="{StaticResource borderBrush}"/>
```

este echivalent in cod cu (stackPanel este numele unui StackPanel):

```
Button button = new Button();
// The Button must descend from the Window before looking up resources:
stackPanel.Children.Add(button);
button.Background = (Brush)button.FindResource("backgroundBrush");
button.BorderBrush = (Brush)button.FindResource("borderBrush");
```

Daca resursa nu poate fi gasita se genereaza o exceptie si ca alternativa putem utiliza metoda TryFindResource ce returneaza *null* daca resursa nu a fost gasita.

Pentru resurse dinamice, se foloseste metoda SetResourceReference.

Urmatorul cod din XAML:

```
<Button Background="{DynamicResource backgroundBrush}"
BorderBrush="{DynamicResource borderBrush}"/>
este echivalent cu:

Button button = new Button();
button.SetResourceReference(Button.BackgroundProperty, "backgroundBrush");
```

button.SetResourceReference(Button.BorderBrushProperty, "borderBrush");

Data Binding

Data Binding – Introducere

Ce este asocierea de date (Data Binding)?

Data binding este o tehnica generala ce asociaza doua surse de date si mentine sincronizarea datelor.

Asocierea de date este un proces ce stabileste o conexiune intre datele afisate in interfata utilizatorului si sursele de date definite in modelul aplicatiei. Asocierea de date presupune existenta sursei (surselor) de date si a elementelor destinatie unde se propaga aceste date. Vezi si directia de transfer a datelor.

In WPF proprietatile dependente ale elementelor pot fi asociate la obiecte CLR (incluzand si obiecte ADO.NET sau obiecte asociate cu servicii Web si proprietati Web) si date XML.

Concepte de baza in asocierea de date - Data Binding

- Directia de transfer a datelor.
- Actualizarea sursei folosind trigger-i.

Schematic asocierea de date se reprezinta ca in figura de mai jos.

Fiecare asociere este compusa din urmatoarele elemente:

- 1. Un obiect destinatie.
- 2. Proprietate dependenta in obiectul destinatie (proprietate ce se va actualiza).
- 3. Un obiect sursa.
- 4. Calea catre valoarea din obiectul sursa, valoare pe care dorim sa o utilizam.

Observatie

Sagetile din figura de mai sus arata directia de transfer a datelor.

Proprietatea destinatie trebuie sa fie o proprietate dependenta. Numai tipurile DependencyObject pot defini proprietati dependente.

Obiectul sursa asociat poate fi un obiect CLR sau XAML.

Stabilirea asocierii se face cu ajutorul unui obiect Binding.

Directia de transfer a datelor

Directia de transfer a datelor se precizeaza cu ajutorul proprietatii **Mode** din clasa **Binding** ale carei valori posibile pot fi:

- OneTime o singura data. Destinatia se actualizeaza o singura data.
- OneWayToSource de la destinatie la sursa.
- OneWay de la sursa la destinatie.
- TwoWay bidirectional.

Observatie

Pentru ca modificarile din sursa sa se reflecte in destinatie, sursa trebuie sa implementeze un mecanism de notificare, cum ar fi interfata INotifyPropertyChanged.

Un exemplu cu implementarea interfetei **INotifyPropertyChanged** este furnizat in continuare. PropertyChangedEventsArgs este un tip derivat din EventArgs.

```
public class Customer:INotifyPropertyChanged
 private string _name;
 /// <summary>
 /// Initializare instanta a clasei Customer
 /// </summary>
 /// <param name="customername"></param>
 public Customer(string customername)
 _name = customername;
 }
 /// <summary>
 /// get/set name pentru Customer
 /// </summary>
 public string Name
 get { return _name; }
 set
 {
 name = value;
 OnPropertyChange("Name");
 }
 }
 public event PropertyChangedEventHandler PropertyChanged;
 private void OnPropertyChange(string name)
 PropertyChangedEventHandler handler = PropertyChanged;
 if (handler != null)
 handler(this, new PropertyChangedEventArgs(name));
 }
 }
```

Actualizarea sursei - UpdateSourceTrigger

Proprietatea **UpdateSourceTrigger** din **Binding** determina "momentul de timp" cand se actualizeaza sursa (poate fi de exemplu la parasirea controlului – eveniment **LostFocus** – sau in momentul editarii controlului – **PropertyChanged**- sau Explicit cand aplicatia apeleaza **UpdateSource**, etc.). Exemplu :

```
</Window>
```

In acest exemplu proprietatea **Text** din **TextBox** si din **ComboBox** este actualizata cand proprietatea *Name* din *Customer* este actualizata.

Creare binding

Crearea asocierii presupune urmatoarele actiuni:

- Specificare sursa (Binding Source).
- Specificare Path pentru valoare.
- Binding Si BindingExpression (clase).

1. Specificare sursa

Se pot folosi urmatoarele proprietati:

- **DataContext** asociem proprietati multiple la aceeasi sursa.
- **Source** asociere directa.
- **RelativeSource** se foloseste cand cautam valori in controalele vecine sau pe acelasi nivel in ierarhie (*siblings*) sau in parinte sau in controale descendente, controale ce se gasesc in arborele de vizualizare. Proprietatea RelativeSource se foloseste si cand asocierea (binding-ul) este specificata intr-un ControlTemplate sau Style.
- **ElementName** accesare sursa prin nume si setare valoare proprietate la controlul destinatie.

Exemplu pentru ElementName:

In exemplul de mai sus, continutul butonului – ceea ce vede utilizatorul - va fi dat de valoarea proprietatii **Text** a controlului **TextBlock**.

Exemplu pentru RelativeSource

Windows Presentation Foundation – Introducere 98/133

```
</StackPanel>
</DockPanel>
</Window>
```

Rezultatul

iar dupa selectare text

Se observa butonul *Cut* devine activ si la evenimentul clic va executa comanda "*Cut*".

DataContext

Proprietatea dependenta **DataContext** este sursa implicita pentru binding si este expusa de clasa de baza **FrameworkElement**. Toti descendentii clasei **FrameworkElement** pot utiliza proprietatea **DataContext** si seta un obiect pentru valoarea acesteia.

DataContext se foloseste cand asociem proprietati multiple la aceeasi sursa.

DataContext se foloseste cu un element UI. Daca elementul UI este un container, atunci elementele containerului pot folosi acelasi **DataContext** sau pot indica un alt **DataContext**, adica pot suprascrie proprietatea **DataContext** a parintelui. In cazul cand un element descendent a suprascris proprietatea DataContext, atunci toate elementele copil ale acestuia vor folosi in mod implicit acest DataContext daca nu specificam altfel. A se vedea si exemplul complet de mai jos – Scenariu : A.InstanceB.Name.

// MSDN – Sintaxa pentru DataContext

Descrierea in XAML folosind sintaxa elementului proprietate este:

```
<object>
  <object.DataContext>
 <dataContextObject />
  </object.DataContext>
</object>
```

dataContextObject

Un obiect incorporat in mod direct, obiect ce serveste drept context de date pentru orice asociere din interiorul elementului parinte. In mod obisnuit, acest obiect este derivat din clasa **Binding Base** sau poate fi orice tip de obiect CLR.

Descrierea in XAML folosind atribute:

```
<object DataContext="bindingUsage"/>
- sau -
<object DataContext="{resourceExtension contextResourceKey}"/>
```

bindingUsage

A binding usage that evaluates to an appropriate data context. For details, see <u>Binding</u> Markup Extension.

resourceExtension

One of the following: <u>StaticResource</u> or <u>DynamicResource</u>. This usage is used when referring to raw data defined as an object in resources. See <u>XAML Resources</u>.

contextResourceKey

The key identifier for the object being requested from within a ResourceDictionary.

// End MSDN

Scenariu - ColorName - :

Consideram ca obiectul sursa este o clasa numita *MyData* ce are o proprietate *ColorName* a carei valoare este setata pe "*Red*" si dorim sa cream un buton ce are background-ul dat de aceasta proprietate.

Urmatorul cod genereaza un buton cu background-ul rosu.

```
<DockPanel
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:c="clr-namespace:SDKSample">
  <DockPanel.Resources>
```

Windows Presentation Foundation – Introducere 100/133

In acest caz proprietatea destinatie este **Background**, iar proprietatea sursa este *ColorName*. S-a folosit asocierea directa, adica proprietatea **Source**.

Observatie

Proprietatea *ColorName* este de tip string iar proprietatea **Background** este de tip **Brush**. Exista o conversie implicita din string in Brush. Vezi conversia datelor la asocieri.

Sursa este specificata prin setarea proprietatii DataContext din elementul DockPanel. Butonul mosteneste valoarea DataContext din DockPanel, care este elementul parinte al butonului in acest caz.

Exista situatii cand specificam asocierea sursei pe destinatii individuale (Vedeti exemplul ce urmeaza).

Scenariu: A.InstanceB.Name

Presupunem ca avem doua clase A si B definite astfel:

```
public class A
{
 public A() { Name = « Clasa A » ; IntanceB = new B() ;}
 public string Name {get ; set ;}
 public B InstanceB {get ; set ;}
}
public class B
{
 public B() { Name = « Clasa B » ;}
 public string Name {get ; set ;}
}
```

Clasele A si B au o proprietate cu acelasi nume – Name - si mai mult A are o proprietate de tip B.

Cum asociem proprietatea Name din A si cum asociem proprietatea Name din B in cadrul aceleasi ferestre? Dar proprietatea Name din B data de referinta InstanceB?

Rezolvare.

Constructorul clasei MainWindow derivata din Window contine si urmatoarele linii de cod:

```
A a = new A();
DataContext = a;
```


adica stabileste contextul obiectului MainWindow ca fiind instanta tipului A.

Ioan Asiminoaei

Cod din MainWindow.xaml

```
<Window x:Class="WpfDataContext.MainWindow"</pre>
 x:Name="myWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
 xmlns:c="clr-namespace:WpfDataContext"
 Title="MainWindow" Height="350" Width="525">
 <StackPanel>
 <!-- DataContext este setat la A -->
 <!-- DataContext este setat la A, deci vom afisa A.Name -->
 <Label Content="{Binding Path=Name}" Height="44" />
 <!-- Echivalent putem declara si astfel
 <Label Content="{Binding Path=Name}" Height="44" />
 <!-- TextBox are atasata proprietatea Name din B prin
 intermediul proprietatii InstnaceB din clasa A -->
 <TextBox Name="tb1" Text="{Binding Path=InstanceB.Name}" />
 <!--In aceasta parte de cod DataContext este setat la A -->
 <StackPanel >
 <StackPanel.Resources>
 <c:B x:Key="myDataSource"/>
 </StackPanel.Resources>
 <StackPanel.DataContext>
 <Binding Source="{StaticResource myDataSource}"/>
 </StackPanel.DataContext>
 <!-- DataContext pentru acest StackPanel este B -->
 <!-- DataContext este setat la B, deci vom afisa B.Name -->
 <Label Content="{Binding Name}" Height="60" />
 <!-- DataContext este setat la B, dar facem asocierea la
 conetxtul ferestrei, deci urmatorul Label va folosi A.Name -->
 <Label Content="{Binding ElementName=myWindow,</pre>
 Path=DataContext.Name}" Height="46" />
 </StackPanel>
 </StackPanel>
</Window>
Codul din MainWindow.xaml.cs
public MainWindow()
 InitializeComponent();
 A a = new A();
 DataContext = a;
```

La executie vom obtine :

2. Source

Proprietatea **Source** returneza / seteaza obiectul folosit ca sursa la binding.

In asocierea de date (data binding), obiectul sursa binding se refera la obiectul din care obtinem datele.

Daca asociem mai multe proprietati la o sursa comuna, atuunci trebuie sa folosim proprietatea **DataContext**.

Urmatorul exemplu foloseste **Source** la nivel de control.

Functionalitatea este aceeasi cu declaratia data mai sus.

Daca dorim sa specificam sursa in mod explicit pe binding, avem urmatoarele optiuni.

Property	Description
Source	Setam sursa la o instanta a unui obiect.
	<pre>XAML Property Element Usage <object> <object.source> <object></object> </object.source> </object> XAML Attribute Usage <object source="object"></object></pre>

RelativeSource Returneaza sau seteaza sursa binding-ului prin specificarea locatiei sale, relativa la pozitia binding-ului destinatie (tinta). Folosita cand dorim sa asociem o proprietate a elementului la o alta proprietate a aceluiasi element sau daca definim un binding intr-un stil sau intr-un template. <Style x:Key="textBoxInError" TargetType="{x:Type TextBox}"> <Style.Triggers> <Trigger Property="Validation.HasError" Value="true"> <Setter Property="ToolTip" Value="{Binding RelativeSource={x:Static RelativeSource.Self}, Path=(Validation.Errors)[0].ErrorContent}"/> </Trigger> </Style.Triggers> </Style> ElementName Specificam un string ce reprezinta un element UI, si ale carui proprietati le asociem altui element. <Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation" xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml" Width="460" Height="200" Title="Asocierea proprietatilor intre doua controale"> <Border Margin="10" BorderBrush="Silver"</pre> BorderThickness="3" Padding="8"> <StackPanel> <TextBlock>Alege o culoare:</TextBlock> <ComboBox Name="myComboBox" SelectedIndex="0"> <ComboBoxItem>Green</ComboBoxItem> <ComboBoxItem>Blue</ComboBoxItem> <ComboBoxItem>Red</ComboBoxItem> </ComboBox> <Button Height="80"> OK <Button.Background> <Binding ElementName="myComboBox" Path="SelectedItem.Content"/> </Button.Background> </Button> </StackPanel> </Border> </Window> **lo** A... □ □ 🔀 Alege o culoare: Green OK Sursa este proprietatea SelectedItem.Content a elementului numit myComboBox, iar destinatia este proprietatea Background a elementului UI, Button.

Specificare Path catre valoare

Daca sursa este un obiect, putem folosi proprietatea **Path** pentru a specifica valoarea ce o vom folosi in asociere. Preluat din exemplul de mai sus.

```
<Canvas.Background>
  <Binding ElementName="myComboBox" Path="SelectedItem.Content"/>
</Canvas.Background>
```

Explicatie

Sursa este proprietatea SelectedItem. Content a elementului numit myComboBox, iar destinatia este proprietatea Background a elementului UI, Button.

Cand nu este specificat Path, implicit se asociaza obiectul in intregime.

Daca asociem date din XML, trebuie sa folosim proprietatea **XPath** pentru a specifica valoarea. Daca rezultatul returnat de o cerere **XPath** este un **XmlNode** atunci trebuie folosita proprietatea **Path**.

Observatie: binding null

Consideram urmatorul exemplu in care ListBox este plasat intr-un DockPanel:

Deoarece sintaxa folosita pentru binding este vida, ListBox mosteneste DataContext din DockPanel.

Cateva reguli (MSDN) privitoare la binding.

Binding Path Syntax

Use the Path property to specify the source value you want to bind to:

In the simplest case, the <u>Path</u> property value is the name of the property of the source object to use for the binding, such as Path=PropertyName.

Subproperties of a property can be specified by a similar syntax as in C#. For instance, the clause Path=ShoppingCart.Order sets the binding to the subpropertyOrder of the object or property ShoppingCart.

To bind to an attached property, place parentheses around the attached property. For example, to bind to the attached property DockPanel.Dock, the syntax is Path=(DockPanel.Dock).

Indexers of a property can be specified within square brackets following the property name where the indexer is applied. For instance, the clausePath=ShoppingCart[0] sets the binding to the index that corresponds to how your property's internal indexing handles the literal string "0". Nested indexers are also supported.

Indexers and subproperties can be mixed in a Path clause; for

example, Path=ShoppingCart.ShippingInfo[MailingAddress,Street].

Inside indexers you can have multiple indexer parameters separated by commas (,). The type of each parameter can be specified with parentheses. For example, you can

have Path="[(sys:Int32)42,(sys:Int32)24]", where sys is mapped to the **System** namespace.

When the source is a collection view, the current item can be specified with a slash (/). For example, the clause Path=/ sets the binding to the current item in the view. When the source is a collection, this syntax specifies the current item of the default collection view.

Property names and slashes can be combined to traverse properties that are collections. For example, Path=/Offices/ManagerName specifies the current item of the source collection, which contains an Offices property that is also a collection. Its current item is an object that contains a ManagerName property.

Optionally, a period (.) path can be used to bind to the current source. For example, Text="{Binding}" is equivalent to Text="{Binding Path=.}".

Escaping Mechanism

Inside indexers ([]), the caret character (^) escapes the next character.

If you set <u>Path</u> in XAML, you also need to escape (using XML entities) certain characters that are special to the XML language definition:

Use & to escape the character "&".

Use > to escape the end tag ">".

Additionally, if you describe the entire binding in an attribute using the markup extension syntax, you need to escape (using backslash \) characters that are special to the WPF markup extension parser: Backslash (\) is the escape character itself.

The equal sign (=) separates property name from property value.

Comma (,) separates properties.

The right curly brace ()) is the end of a markup extension.

Default Behaviors

The default behavior is as follows if not specified in the declaration.

A default converter is created that tries to do a type conversion between the binding source value and the binding target value. If a conversion cannot be made, the default converter returns **null**. If you do not set <u>ConverterCulture</u>, the binding engine uses the **Language** property of the binding target object. In XAML, this defaults to "en-US" or inherits the value from the root element (or any element) of the page, if one has been explicitly set.

As long as the binding already has a data context (for instance, the inherited data context coming from a parent element), and whatever item or collection being returned by that context is appropriate for binding without requiring further path modification, a binding declaration can have no clauses at all: {Binding} This is often the way a binding is specified for data styling, where the binding acts upon a collection. For more information, see the "Entire Objects Used as a Binding Source" section in the Binding Sources Overview.

The default <u>Mode</u> varies between one-way and two-way depending on the dependency property that is being bound. You can always declare the binding mode explicitly to ensure that your binding has the desired behavior. In general, user-editable control properties, such

as <u>TextBox.Text</u> and <u>RangeBase.Value</u>, default to two-way bindings, whereas most other properties default to one-way bindings.

The default <u>UpdateSourceTrigger</u> value varies between <u>PropertyChanged</u> and <u>LostFocus</u> depending on the bound dependency property as well. The default value for most dependency properties is <u>PropertyChanged</u>, while the <u>TextBox.Text</u> property has a default value of <u>LostFocus</u>.

Clasa Binding Expression.

Clasa **Binding** este in topul ierarhiei pentru a declara o asociere intre proprietati si a specifica caracteristicile unei asocieri. Clasa **Binding** furnizeaza acces de nivel inalt la definitia unui binding, ce conecteaza proprietatile obiectelor tinta (destinatie), in mod obisnuit elemente WPF, cu orice sursa de date (baza de date, fisiere XML, orice obiect ce contine date).

Sintaxa XAML

```
XAML Object Element Usage
<Binding .../>

XAML Attribute Usage
<object property="{Binding declaration}"/>
```

declaration

Zero or more attribute-assignment clauses separated by commas (,). For more information, see <u>Binding Markup Extension</u> or <u>Binding Declarations Overview</u>.

Exemple

myDataSource este definita ca o resursa (este un tip CLR) ce are proprietatea PersonName (sursa) care se asociaza la proprietatea **Text** (destinatia) a elementului **TextBlock**.

Clasa **BindingExpression** mentine conexiunea intre sursa si destinatie. Contine informatii despre o singura instanta a binding-ului. O asociere (un "binding") contine toate informatiile ce pot fi partajate peste mai multe expresii de asociere.

De exemplu, consideram *myDataObject* ce este o instanta a clasei *MyData*, *myBinding* este obiectul **Binding** sursa si clasa *MyData* defineste o proprietate string numita *MyDataProperty*.

In codul urmator se asociaza continutul unui **TextBox**, numit *myText*, la proprietatea *MyDataProperty*. Proprietatea destinatie este TextBlock.TextProperty.

```
// construiesc o noua sursa
MyData myDataObject = new MyData(DateTime.Now);
Binding myBinding = new Binding("MyDataProperty");
myBinding.Source = myDataObject;
myText.SetBinding(TextBlock.TextProperty, myBinding);
```

Putem folosi obiectul myBinding pentru a crea alte asocieri.

Un obiect **BindingExpression** poate fi obtinut ca valoare de retur a apelului metodei **GetBindingExpression** pe obiectul binding.

Exemplu

```
BindingExpression be =
 itemNameTextBox.GetBindingExpression(TextBox.TextProperty);
// se actualizeaza sursa
be.UpdateSource();
```

Folosirea corecta a asocierilor presupune existenta unor metode de conversie dintr-un tip in alt tip. Clasa respectiva trebuie sa fie derivata din interfata IValueConverter, interfata ce defineste doua metode: Convert si ConvertBack.

Vezi exemplul de mai jos in care se asociaza proprietatii **Background** din **Button** proprietatea *ColorName* din tipul *MyData* (am mai discutat acest exemplu).

```
[ValueConversion(typeof(Color), typeof(SolidColorBrush))]
public class ColorBrushConverter : IValueConverter
 public object Convert(object value,
 Type targetType,
 object parameter,
 System.Globalization.CultureInfo culture)
 {
 Color color = (Color) value;
 return new SolidColorBrush(color);
 public object ConvertBack(
 object value,
 Type targetType,
 object parameter,
 System.Globalization.CultureInfo culture)
 {
 return null;
 }
}
```

Asocierea colectiilor

Observatie

Controalele ce contin colectii (ListBox, ComboBox, TreeView, ListView) folosesc ItemsControl pentru a afisa datele din colectie.

Daca asociem un ItemsControl la o colectie, se foloseste proprietatea ItemsSource din Binding. Putem gandi proprietatea ItemsSource ca fiind continutul lui ItemsControl.

ItemsSource Suporta modul OneWay.

Data Binding - continuare

Putem seta un Binding o data si apoi sincronizarea intre aceste proprietati este facuta automat.

Exemplu. Presupunem ca dorim sa adaugam un TextBlock la o aplicatie ce mentine informatie despre un articol selectat dintr-un alt control, TreeView. La schimbarea selectie in TreeView trebuie sa actualizam continutul TextBlock-ului.

Acest lucru poate fi facut manual la tratarea evenimentului de schimbare a selectiei in TreeView sau poate fi facut automat de aplicatie daca folosim asocierea datei.

TextBlock are numele "currentFolder".

```
<TextBlock x:Name="currentFolder" DockPanel.Dock="Top"</pre>
 Background="AliceBlue" FontSize="16" />
Manual (cod C#) acest lucru se poate face astfel:
void treeView SelectedItemChanged(object sender,
 RoutedPropertyChangedEventArgs<object> e)
{
 currentFolder.Text = (treeView.SelectedItem as
 TreeViewItem) .Header.ToString();
 Refresh();
}
Folosind Binding putem scrie acest cod in ctor clasei MainWindow:
public MainWindow()
 InitializeComponent();
 // codul pentru binding
 Binding binding = new Binding();
 // Setare object sursa
 binding.Source = treeView;
 // Setare proprietate sursa
 binding.Path = new PropertyPath("SelectedItem.Header");
 // Atasare la proprietatea destinatie
 currentFolder.SetBinding(TextBlock.TextProperty, binding);
}
```

In acest din urma caz nu mai trebuie sa tratam evenimentul **SelectedItemChanged** pentru **TreeView**.

Binding are notiunea de *proprietate sursa* si *proprietate destinatie*. Proprietatea sursa este setata in doi pasi :

- 1. Atribuire object sursa la **Source** (binding.Source = treeView;).
- 2. Atribuire proprietate Path via o instanta a PropertyPath (binding.Path = new PropertyPath("SelectedItem.Header");)

Asocierea la proprietatea destinatie se face prin apelul metodei **SetBinding**, mostenita din FrameworkElements si FrameworkContentElements, ce are ca al doilea parametru instanta clasei PropertyPath.

Observatie

Exista si metoda statica **SetBinding** pentru a realiza acelasi lucru.

```
Windows Presentation Foundation — Introducere
109/133

BindingOperations.SetBinding(currentFolder,
TextBlock.TextProperty,
binding);

Avantajul metodei statice este acela ca primul parametru este definit ca DependencyObject,
deci permite data binding pe obiecte ce nu deriva din FrameworkElement sau
FrameworkContentElement.

Eliminare binding
```

```
BindingOperations.ClearBinding(currentFolder,TextBlock.TextProperty)
sau
BindingOperations.ClearAllBindings(currentFolder);
Folosire binding in XAML
<TextBlock x:Name="currentFolder" DockPanel.Dock="Top"</pre>
 Text="{Binding ElementName=treeView, Path=SelectedItem.Header}"
 Background="AliceBlue" FontSize="16" />
Asa arata codul (descris si in exemplul anterior):
Binding binding = new Binding();
// Setare object sursa
binding.Source = treeView;
// Setare proprietate sursa
binding.Path = new PropertyPath("SelectedItem.Header");
// Atasare la proprietatea destinatie
currentFolder.SetBinding(TextBlock.TextProperty, binding);
Observatie
Binding are si un constructor ce accepta ca parametru Path.
si ca atare putem scrie codul de mai sus (in XAML) astfel:
<TextBlock x:Name="currentFolder" DockPanel.Dock="Top"
Text="{Binding SelectedItem.Header, ElementName=treeView}"
Background="AliceBlue" FontSize="16" />
Ambele declaratii din XAML fac acelasi lucru, prima declaratie fiind mai lizibila.
In declaratia
<TextBlock x:Name="currentFolder" DockPanel.Dock="Top"
Text="{Binding ElementName=treeView, Path=SelectedItem.Header}"
Background="AliceBlue" FontSize="16" />
se foloseste proprietatea ElementName si nu Source.
```

Ioan Asiminoaei

Pentru a seta Source in WPF 4 putem scrie:

Windows Presentation Foundation – Introducere 110/133

```
<TextBlock x:Name="currentFolder" DockPanel.Dock="Top"
Text="{Binding Source={x:Reference TreeView}, Path=SelectedItem.Header}"
Background="AliceBlue" FontSize="16" />
```

De observat claritatea acestei declaratii.

RelativeSource - asociere

RelativeSource se refera la un element prin relatia sa cu elementul destinatie.

Atributul implicit pentru RelativeSource este proprietatea Mode. Cateva valori importante: PreviousData, TemplatedParent, Self, FindAncestor.

Sintaxe diverse pentru sursa

```
Sursa si destinatia apartin aceluiasi element.
```

Setare valoare proprietate destinatie la valoarea unei proprietati din cadrul aceluiasi element.

```
{Binding RelativeSource={RelativeSource Self}}
```

Exemplu. Definim un Rectangle pentru care Height sa fie egal cu Width (adica patrat).

Element sursa egal cu elementul destinatie din TemplatedParent (proprietate):

```
{Binding RelativeSource={RelativeSource TemplatedParent}}
```

Element sursa egal cu parintele cel mai apropiat al unui tip dat :

```
{Binding RelativeSource={RelativeSource FindAncestor, AncestorType={x:Type desiredType}}}
```

Element sursa egal al n-lea parinte cel mai apropiat al unui tip dat :

```
{Binding RelativeSource={RelativeSource FindAncestor, AncestorType={x:Type desiredType}}}
```

Windows Presentation Foundation – Introducere

Element sursa egal cu articolul anterior dintr-o colectie de date asociata:

```
{Binding RelativeSource={RelativeSource PreviousData}}
```

RelativeSource este folositor pentru template-urile controalelor.

Asocierea unei proprietati la un alt element fara a furniza numele elementului :

```
<Slider ToolTip="{Binding RelativeSource={RelativeSource Self},
  Path=Value}"/>
```

Asocierea la proprietati clasice .NET

Presupunem ca avem o colectie de obiecte *Customer*, numita *ListCustomers* si dorim sa asociem la un *Label* numarul elementelor din aceasta colectie. In acest caz putem scrie :

```
<Label x:Name="numItemsLabel"
Content="{Binding Source={StaticResource ListCustomers}, Path=Count}"
DockPanel.Dock="Bottom"/>
```

ListCustomers poate fi definita astfel:

```
List<Customers> listCustomers = new List<Customer>() ;
```

O metoda ce completeaza initial _*listCustomers*, numita *FillListCustomers*(*List<Customer>param*) si o proprietate publica :

```
public List<Customer> ListCustomers
{
 get {return _listCustomers ;}
 set { _listCustomers.Add(value) ;
 // S-a omis codul pentru verificarea existentei datei inainte de
// actualizare colectie.
 }
}
```

Deoarece proprietatile clasice din .NET nu au posibilitatea de notificare a schimbarii valorii, destinatia nu va reflecta intotdeauna realitatea.

Pentru a depasi acest incovenient obiectul sursa trebuie :

sa implementeze interfata System.ComponentModel.INotifyPropertyChanged ce are un singur eveniment PropertyChanged

sau

sa implementeze evenimentul *XXXChanged*, unde *XXX* este numele proprietatii a carei valoare s-a schimbat.

Prima varianta este cea corecta (WPF) si are in vedere dezvoltarile ulterioare ale .NET –ului.

Pentru exemplul de mai sus clasa *Customers* ar trebui sa arate astfel:

Ioan Asiminoaei

Windows Presentation Foundation – Introducere 112/133

```
public class Customers : ObservableCollection<Customer>
{ ... }
```

Asocierea la un intreg obiect

Putem asocia o proprietate destinatie la un intreg obiect, nu numai la o proprietate a acestuia.

```
<Label x:Name="numItemsLabel"
Content="{Binding Source={StaticResource customers}}"
DockPanel.Dock="Bottom"/>
```

unde customers este un obiect de tip Customers.

Asocierea la o colectie

Proprietatea folosita este ItemsSource.

```
<ListBox x:Name="pictureBox"

ItemsSource="{Binding Source={StaticResource customers}}" ...>
...

</ListBox>
```

Colectia trebuie sa implementeze interfata INotifyCollectionChanged. ObservableCollection implementeaza interfetele INotifyCollectionChanged si INotifyPropertyChanged.

Proprietatea DisplayMemberPath folosita pentru a atasa o proprietate la ceea ce afiseaza controlul.

```
<ListBox x:Name="pictureBox" DisplayMemberPath="Name"
ItemsSource="{Binding Source={StaticResource customers}}" ...>
...
</ListBox>
```

Gestionare articole selectate - sincronizare

Proprietatea folosita este IsSynchronizedWithCurrentItem.

```
<ListBox IsSynchronizedWithCurrentItem="True" DisplayMemberPath="Name"
ItemsSource="{Binding Source={StaticResource customers}}"></ListBox>

<ListBox IsSynchronizedWithCurrentItem="True" DisplayMemberPath="DateTime"
ItemsSource="{Binding Source={StaticResource customers }}"></ListBox>

<ListBox IsSynchronizedWithCurrentItem="True" DisplayMemberPath="Size"
ItemsSource="{Binding Source={StaticResource customers }}"></ListBox>
```

Cele trei ListBox-uri sunt sincronizate.

Atentie: puncteaza la aceeasi sursa de date.

Partajare Source cu DataContext

Situatia cand avem proprietati diferite pe obiectul sursa si acelasi obiect sursa.

In acest caz nu folosim Source sau RelativeSource sau ElementName ci DataContext.

Pentru a proiecta un obiect sursa ce poate folosi DataContext, trebuie sa identificam un elemnet parinte comun si sa setam proprietatea DataContext a acestui element la obiectul sursa.

FrameworkElement si FrameworkContenElement au aceasta proprietate. Exemplu :

```
<StackPanel DataContext="{StaticResource customers}">
<Label x:Name="numItemsLabel"
Content="{Binding Path=Count}" .../>
...
<ListBox x:Name="pictureBox" DisplayMemberPath="Name"
ItemsSource="{Binding}" ...>
...
</ListBox>
...
</StackPanel>
```

In cod putem scrie (si nu mai scriem in XAML):

```
parent.DataContext = customers;
```

DataTemplate

Data Templating – Introducere

http://msdn.microsoft.com/en-us/library/ms742521.aspx

Pentru a intelege ce inseamna "machetarea" datelor (data templating) vom incepe cu un exemplu.

Presupunem ca am definit o clasa *Task* astfel:


```
class Tasks
{
 public string TaskName;
 public string Description;
 public int Priority;
 public TaskType HomeWork {get; set;}
}
unde TaskType este
```

Windows Presentation Foundation – Introducere

```
114/133
enum TaskType
 Home,
 Work }
Construim o aplicatie Windows ce are pe interfata un TextBox in care se afiseaza un string si
apoi un ListBox in care se afiseaza obiecte de tip Tasks.
Pentru inceput in XAML scriem (cod partial):
<Window x:Class="SDKSample.Window1"</p>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:local="clr-namespace:SDKSample"
 Title="Introduction to Data Templating Sample">
 <Window.Resources>
  <local:Tasks x:Key="myTodoList"/>
</Window.Resources>
 <StackPanel>
  <TextBlock Name="myTaskText" FontSize="20" Text="My Task List:"/>
  <ListBox Width="400" Margin="10"
 ItemsSource="{Binding Source={StaticResource myTodoList}}"/>
 </StackPanel>
</Window>
Fara DataTemplate in interfata poate sa apara ceva de genul:
 ■ Introduction to Data Templating Sample
 My Task List:
 SDKSample.Task
 SDKSample.Task
 SDKSample.Task
 SDKSample.Task
 SDKSample.Task
 SDKSample.Task
Daca suprascriem metoda ToString() pentru clasa Tasks astfel:
```

```
public override string ToString()
  return name.ToString();
```

atunci rezultatul este:

Observatie

Daca asociem date din XML metoda ToString nu mai este disponibila. Ce facem?

Definire DataTemplate

Pentru a defini un DataTemplate (in cazul ListBox), trebuie sa folosim proprietatea ItemTemplate din ListBox.

Ceea ce specificam in DataTemplate devine structura vizuala a obiectului nostru de date. In urmatorul exemplu, dorim ca fiecare articol din ListBox sa apara ca fiind compus din trei TextBox-uri in cadrul unui StackPanel.

Definim un DataTemplate inline – adica in interiorul definitiei ListBox-ului.

```
<ListBox Width="400" Margin="10"

ItemsSource="{Binding Source={StaticResource myTodoList}}">

<ListBox.ItemTemplate>

<DataTemplate>

<StackPanel>

<TextBlock Text="{Binding Path=TaskName}" />

<TextBlock Text="{Binding Path=Description}"/>

<TextBlock Text="{Binding Path=Priority}"/>

</textBlock Text="{Binding Path=Priority}"/>


</textBloc
```

Observatie

Daca folosim date din XML atunci trebuie sa folosim XPath in loc de Path.

Rezultatul va fi (un articol din ListBox contine trei TextBox-uri):

Windows Presentation Foundation – Introducere 116/133

Crearea unui DataTemplate ca o resursa Definim DataTemplate in resursele ferestrei:

```
<Window.Resources>
```

...

</Window.Resources>

In acest moment putem utiliza myTaskTemplate ca o resursa, ca in exemplul urmator:

```
<ListBox Width="400" Margin="10"

ItemsSource="{Binding Source={StaticResource myTodoList}}"

ItemTemplate="{StaticResource myTaskTemplate}"/>
```

Observatie

Deoarece am definit DataTemplate ca o resursa putem folosi aceasta pe un alt control ce are o proprietate de tip DataTemplate.

Pentru ItemsControl este ItemTemplate.

Pentru ContentControl este ContentTemplate.

Proprietatea DataType

DataType specifica tipul folosit in DataTemplate, asemanator ca la clasa Style. In cazul nostru este tipul *Task*.

```
<DataTemplate DataType="{x:Type local:Task}">
  <StackPanel>
 <TextBlock Text="{Binding Path=TaskName}"/>
 <TextBlock Text="{Binding Path=Description}"/>
 <TextBlock Text="{Binding Path=Priority}"/>
 </StackPanel>
</DataTemplate>
```

Acest template se aplica automat la toate obiectele de tip *Tasks*. In acest caz x :Key este implicita.

Daca suprascriem x :Key, DataTemplate nu se va mai aplica automat la toate obiectele de tip *Tasks*.

Observatie

ContentControl nu foloseste DataTemplate in mod automat, pentru ca are nevoie de informatii privitoare la ceea ce vrem sa asociem din colectie la continutul controlului.

Daca ContentControl foloseste selectia unui tip ItemsControl, atunci putem seta Path la "/" pentru a indica ca suntem interesati de *articolul curent*.

Observatie

DataTemplate poate contine si alte elemente de interfata (Border, Grid, TextBox, etc).

```
<DataTemplate x:Key="myTaskTemplate">
 <Border Name="border" BorderBrush="Aqua" BorderThickness="1"
 Padding="5" Margin="5">
  <Grid>
 <Grid.RowDefinitions>
 <RowDefinition/>
 <RowDefinition/>
 <RowDefinition/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <TextBlock Grid.Row="0" Grid.Column="0" Text="Task Name:"/>
 <TextBlock Grid.Row="0" Grid.Column="1" Text="{Binding Path=TaskName}"/>
 <TextBlock Grid.Row="1" Grid.Column="0" Text="Description:"/>
 <TextBlock Grid.Row="1" Grid.Column="1" Text="{Binding Path=Description}"/>
 <TextBlock Grid.Row="2" Grid.Column="0" Text="Priority:"/>
 <TextBlock Grid.Row="2" Grid.Column="1" Text="{Binding Path=Priority}"/>
  </Grid>
```

```
118/133
```

..

</Border>

</DataTemplate>

iar pentru ListBox in XAML putem scrie:

```
<ListBox Width="400" Margin="10"

ItemsSource="{Binding Source={StaticResource myTodoList}}"

ItemTemplate="{StaticResource myTaskTemplate}"

HorizontalContentAlignment="Stretch"/>
```

Folosire DataTriggers pentru a aplica valorile proprietatilor

DataTrigger: reprezinta un trigger ce aplica valoarea proprietatii sau executa actiuni cand data asociata indeplineste anumite conditii specificate.

DataTemplate: descrie structura vizuala a unui obiect.

Proprietatea DataTemplate.Triggers : returneaza o colectie de trigger-i ce aplica valorile proprietatilor sau executa actiuni bazate pe una sau mai multe conditii.

Proprietatea poate fi setata numai in XAML folosind sintaxa pentru colectie sau accesand obiectul din colectie si folosind in continuare una din metodele Add. Proprietatea ce acceseaza obiectul colectie este read-only, iar colectia este read-write.

Clasele trigger au proprietatile EnterActions si ExitAction ce permit de a starta o multime de actiuni.

Exista si clasa MultiDataTrigger ce permite sa aplicam modificari ale interfetei bazate pe valori multiple ale proprietatilor si a relatiilor logice dintre acestea (AND, OR).

Alegerea unui DataTemplate bazat pe valoarea unei proprietati

In exemplul cu clasa *Tasks* presupunem ca dorim ca obiectele ce au prioritatea egala cu 1 sa fie afisate altfel fata de celelalte obiecte.

Pentru acest lucru cream un DataTemplate separat pe care-l vom aplica articolelor ce indeplinesc acea conditie.

Cand putem evalua prioritatea unui obiect? La selectarea articolului din ListBox.

Idee : Va trebui sa gasim o cale de a intercepta acea selectie si apoi sa aplicam template-ul dorit articolului.

Implementare:

Cream o subclasa a clasei DataTemplateSelector si suprascriem metoda SelectTemplate.

Codul din XAML si C# este dat in continuare.

Se creaza un template separat pentru articolele ce au prioritatea 1. Numele template-ului este *importantTaskTemplate*.

```
<DataTemplate x:Key="importantTaskTemplate">
 <DataTemplate.Resources>
  <Style TargetType="TextBlock">
 <Setter Property="FontSize" Value="20"/>
  </Style>
 </DataTemplate.Resources>
 <Border Name="border" BorderBrush="Red" BorderThickness="1"</p>
 Padding="5" Margin="5">
  <DockPanel HorizontalAlignment="Center">
 <TextBlock Text="{Binding Path=Description}"/>
 <TextBlock>!</TextBlock>
  </DockPanel>
 </Border>
</DataTemplate>
using System. Windows;
using System. Windows. Controls;
namespace SDKSample
  public class TaskListDataTemplateSelector : DataTemplateSelector
 public override DataTemplate
 SelectTemplate(object item, DependencyObject container)
```

```
Windows Presentation Foundation – Introducere
 120/133
 {
 FrameworkElement = container as FrameworkElement;
 if (element != null && item != null && item is Task)
 Task taskitem = item as Task;
 if (taskitem.Priority == 1)
 return
 element.FindResource("importantTaskTemplate")
 as DataTemplate;
 else
 return
 element.FindResource("myTaskTemplate")
 as DataTemplate;
 }
 return null;
 }
  }
}
Putem declara TaskListDataTemplateSelector ca o resursa:
<Window.Resources>
<local:TaskListDataTemplateSelector x:Key="myDataTemplateSelector"/>
</Window.Resources>
si o folosim atribuind-o proprietatii ItemTemplateSelector din ListBox.
In acest fel ListBox apeleaza metoda SelectTemplate din clasa TaskListDataTemplateSelector
pentru fiecare articol ce a fost selectat.
<ListBox Width="400" Margin="10"
 ItemsSource="{Binding Source={StaticResource myTodoList}}"
 ItemTemplateSelector="{StaticResource myDataTemplateSelector}"
 HorizontalContentAlignment="Stretch"/>
```

Folosire template-uri de date

Windows Presentation Foundation – Introducere 121/133

Reamintim ca un template de date este o parte a interfetei utilizatorului pe care o aplicam la un obiect .NET arbitrar, cand acesta este afisat.

Multe din controalele din WPF au proprietati de tipul DataTemplate pentru a atasa un template de date.

De exemplu ContentControl are proprietatea ContentTemplate pentru a controla redarea obiectului sau Content, iar ItemsControl are proprietatea ItemTemplate ce se aplica la fiecare articol.

O lista cu aceste template-uri:

Proprietatea Clasa

ContentTemplate ContentControl, ContentPresenter, TabControl ItemTemplate ItemsControl, HierarchicalDataTemplate HeaderTemplate HeaderedContentControl, HeaderedItemsControl, DataGridRow, DataGridColumn, GridViewColumn,

GroupStyle SelectedContentTemplate TabControl DetailsTemplate DataGridRow DataGridRow RowDetailsTemplate DataGrid RowHeaderTemplate DataGrid ColumnHeaderTemplate GridView, GridViewHeaderRowPresenter CellTemplate DataGridTemplateColumn, GridViewColumn DataGridTemplateColumn

Setand una din aceste proprietati la o instanta a DataTemplate, se creaza un nou arbore de vizualizare.

DataTemplate deriva din FrameworkTemplate, si ca atare are proprietatea VisualTree ce poate fi setata la un arbore arbitrar de elemente FrameworkElement.

Este usor de folosit in XAML si dificil in cod.

Sa incercam sa folosim un DataTemplate cu o colectie customers.

```
<ListBox x:Name="pictureBox"
ItemsSource="{Binding Source={StaticResource customers}}" ...>
<ListBox.ItemTemplate>
<DataTemplate>
<Image Source="photo.jpg" Height="35"/>
</DataTemplate>
</ListBox.ItemTemplate>
...
</ListBox>
```

Cand aplicam acest template la un Item, contextul este dat de articolul curent din ItemsSource.

Se va afisa aceeasi imagine pentru toate articolele.

Putem actualiza acest template astfel pentru a afisa imagine diferita pentru fiecare articol:

Windows Presentation Foundation – Introducere 122/133

```
<ListBox x:Name="pictureBox"
ItemsSource="{Binding Source={StaticResource customers}}" ...>
<ListBox.ItemTemplate>
<DataTemplate>
<Image Source="{Binding Path=FullPath}" Height="35"/>
</DataTemplate>
</ListBox.ItemTemplate>
...
</ListBox>
```

Selectori Template

Uneori este de dorit sa personalizam un template pe baza datelor de intrare. Acest lucru poate fi facut in cod, unde putem selecta orice template dorim si chiar sa cream unul nou inainte ca datele sa fie afisate (interfata actualizata).

Pentru acest lucru cream o clasa ce va fi derivata din DataTemplateSelector si va suprascrie metoda virtula SelectTemplate.

Se poate asocia o instanta cu elementul dorit prin setarea proprietatii XXXTemplateSelector a acelui element.

Fiecarei proprietati XXXTemplate (vezi tabelul) ii corespunde o proprietate XXXTemplateSelector.

Proprietate

Clase

ContentTemplateSelector	ContentControl, ContentPresenter, TabControl
ItemTemplateSelector	ItemsControl, HierarchicalDataTemplate
HeaderTemplateSelector	HeaderedContentControl,
	HeaderedItemsControl, DataGridRow,
DataGridColumn, GridViewColumn, Gro	pupStyle
SelectedContentTemplateSelector	TabControl
DetailsTemplateSelector	DataGridRow
RowDetailsTemplateSelector	DataGrid
RowHeaderTemplateSelector	DataGrid
ColumnHeaderTemplateSelector	GridView, GridViewHeaderRowPresenter
CellTemplateSelector	DataGridTemplateColumn, GridViewColumn
CellEditingTemplateSelector	DataGridTemplateColumn

Furnizori de date

WPF contine doua clase ce furnizeaza asocieri de date:

XmlDataProvider si
ObjectDataProvider.

Observatie

In cadrul furnizorilor de date se incadreaza si LINQ cu variantele sale.

XmlDataProvider

Aceasta clasa ofera o posibilitate de a asocia data cu un XML (fisier sau in memorie).

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Title="XML Data Binding">
<Window.Resources>
<XmlDataProvider x:Key="dataProvider" XPath="GameStats">
<x:XData>
<GameStats xmlns="">
<!-- One stat per game type -->
<GameStat Type="Beginner">
<HighScore>1203</HighScore>
</GameStat>
<GameStat Type="Intermediate">
<HighScore>1089</HighScore>
</GameStat>
<GameStat Type="Advanced">
<highScore>541</highScore>
</GameStat>
</GameStats>
</x:XData>
</XmlDataProvider>
</Window.Resources>
<ListBox ItemsSource="{Binding Source={StaticResource dataProvider},</pre>
XPath=GameStat/HighScore}" />
</Grid>
</Window>
```

Rezultatul este

Windows Presentation Foundation – Introducere 124/133

Figura de mai sus are in spate urmatorul cod (s-a adaugat un Label si un ComboBox):

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Title="XML Data Binding">
<Window.Resources>
<XmlDataProvider x:Key="dataProvider" XPath="GameStats">
<x:XData>
<GameStats xmlns="">
<!-- One stat per game type -->
<GameStat Type="Beginner">
<highScore>1203</highScore>
</GameStat>
<GameStat Type="Intermediate">
<highScore>1089</highScore>
</GameStat>
<GameStat Type="Advanced">
<highScore>541</highScore>
</GameStat>
</GameStats>
</x:XData>
</XmlDataProvider>
</Window.Resources>
<ListBox ItemsSource="{Binding Source={StaticResource dataProvider},</pre>
XPath=GameStat/HighScore}" />
<ComboBox ItemsSource="{Binding Source={StaticResource}</pre>
dataProvider}, XPath=GameStat/HighScore}" Height="20"/>
<Label Margin="50" Content="{Binding Source={StaticResource dataProvider},</pre>
XPath=GameStat/HighScore, Path=OuterXml}"/>
</Grid>
</Window>
```

Observatie

In acest caz se foloseste proprietatea XPath si nu Path.

Daca XML este in fisier atunci trebuie sa indicam acel fisier astfel:

```
<XmlDataProvider x:Key="dataProvider" XPath="GameStats"
Source="GameStats.xml"/>
```

ObjectDataProvider

ObjectDataProvider expune obiecte .NET ca o sursa de date.

Acesta permite urmatoarele : de a instantia obiectul sursa cu un ctor cu parametri, obiect declarat in XAML ; de a asocia o metoda pe obiectul sursa ; optiuni pentru asociere data in mod asincron.

Folosire ctor parametrizat in XAML

```
<Window.Resources>
<local:Customers x:Key="customers"/>
<ObjectDataProvider x:Key="dataProvider"
ObjectInstance="{StaticResource customers}"/>
</Window.Resources>
```

In acest caz, cand asociem la *customers* sau la *dataProvider* obtinem acelasi rezultat.

Cazul cand ctor cere un int:

Colectia este instantiata intern de catre ObjectDataProvider.

```
<ObjectDataProvider x:Key="dataProvider"
ObjectType="{x:Type local:Customers}">
<ObjectDataProvider.ConstructorParameters>
<sys:Int32>23</sys:Int32>
</ObjectDataProvider.ConstructorParameters>
</ObjectDataProvider>
```

Asociere metoda

```
<ObjectDataProvider x:Key="dataProvider"
ObjectType="{x:Type local:Customers}"
MethodName="GetFolderName"/>
```

Daca e nevoie de a pasa parametri la metoda, se foloseste proprietatea MethodParameters.

Pentru a asocia metoda la un control putem scrie :

```
<TextBlock Text="{Binding Source={StaticResource dataProvider}}"/>
```

Observatie: dataProvider este definit mai sus.

Stiluri

Un stil este reprezentat de clasa System. Windows. Style. Asemantor ca functionalitate cu CSS si HTML.

Permite partajarea proprietatilor, resurselor si a metodelor atasate evenimentelor intre instante ale unui tip.

Putem seta un Style pe orice element ce deriva din FrameworkElement sau FrameworkContentElement. Cel mai adesea un stil este declarat in interiorul unei sectiuni Resources.

Declararea unui stil consta dintr-un obiect Style ce contine o colectie de unul sau mai multe obiecte Setter. Fiecare Setter consta dintr-o proprietate – Property - si o valoare - Value.

Proprietatea este numele proprietatii elementului pentru care se aplica stilul.

Exemple (fara stiluri):

```
<StackPanel Orientation="Horizontal">
<Button FontSize="22" Background="Purple" Foreground="White"</pre>
Height="50" Width="50" RenderTransformOrigin=".5,.5">
<Button.RenderTransform>
<RotateTransform Angle="10"/>
</Button.RenderTransform>
1
</Button>
<Button FontSize="22" Background="Purple" Foreground="White"</pre>
Height="50" Width="50" RenderTransformOrigin=".5,.5">
<Button.RenderTransform>
<RotateTransform Angle="10"/>
</Button.RenderTransform>
</Button>
<Button FontSize="22" Background="Purple" Foreground="White"</pre>
Height="50" Width="50" RenderTransformOrigin=".5,.5">
<Button.RenderTransform>
<RotateTransform Angle="10"/>
</Button.RenderTransform>
3
</Button>
</StackPanel>
```

Folosind stiluri acest lucru poate fi rescris astfel:

```
<StackPanel Orientation="Horizontal">
<StackPanel.Resources>
<Style x:Key="buttonStyle">
<Setter Property="Button.FontSize" Value="22"/>
<Setter Property="Button.Background" Value="Purple"/>
<Setter Property="Button.Foreground" Value="White"/>
<Setter Property="Button.Height" Value="50"/>
<Setter Property="Button.Width" Value="50"/>
<Setter Property="Button.RenderTransformOrigin" Value=".5,.5"/>
<Setter Property="Button.RenderTransform">
<Setter.Value>
<RotateTransform Angle="10"/>
</Setter.Value>
</setter>
</Style>
</StackPanel.Resources>
<Button Style="{StaticResource buttonStyle}">1</Button>
<Button Style="{StaticResource buttonStyle}">2</Button>
```

Windows Presentation Foundation – Introducere 127/133

```
<Button Style="{StaticResource buttonStyle}">3</Button>
</StackPanel>
```

Trigger-i

Contin o colectie de Setter-i care se aplica conditional.

Exista trei tipuri de triggeri:

Property triggers— invocat cand valoarea proprietatii dependente se schimba.

Data triggers— invocat cand valoarea unei proprietati .NET se schimba.

Event triggers— invocat cand un eveniment este generat de FrameworkElement, Style, DataTemplate si ControlTemplate.

Clasa Trigger.

O proprietate trigger executa o colectie de Setter-i cand o proprietate specificata are o anumita valoare. Cand proprietatea nu mai are acea valoare se face "rollback", se revine la starea anterioara.

```
<Style x:Key="buttonStyle" TargetType="{x:Type Button}">
<Style.Triggers>
<Trigger Property="IsMouseOver" Value="True">
<Setter Property="RenderTransform">
<Setter.Value>
<RotateTransform Angle="10"/>
</Setter.Value>
</Setter>
<Setter Property="Foreground" Value="Black"/>
</Trigger>
</Style.Triggers>
<Setter Property="FontSize" Value="22"/>
<Setter Property="Background" Value="Purple"/>
<Setter Property="Foreground" Value="White"/>
<Setter Property="Height" Value="50"/>
<Setter Property="Width" Value="50"/>
<Setter Property="RenderTransformOrigin" Value=".5,.5"/>
</Style>
```

Data Triggers

Pot fi generate de orice proprietate .NET.

Trebuie adaugat un obiect DataTrigger la colectia de Triggers si de specificat perechea cheie/valoare.

Proprietatea trebuie specificata cu un Binding.


```
<StackPanel Width="200">
<StackPanel.Resources>
<Style TargetType="{x:Type TextBox}">
<Style.Triggers>
<DataTrigger
Binding="{Binding RelativeSource={RelativeSource Self}, Path=Text}"</pre>
```

Windows Presentation Foundation – Introducere 128/133

Acest cod produce:

Daca tastam red in TextBox obtinem

Mai multe triggere

OR

```
<Style.Triggers>
<Trigger Property="IsMouseOver" Value="True">
<Setter Property="RenderTransform">
<Setter.Value>
<RotateTransform Angle="10"/>
</setter.Value>
</setter>
<Setter Property="Foreground" Value="Black"/>
</frigger>
<Trigger Property="IsFocused" Value="True">
<Setter Property="RenderTransform">
<Setter Property="RenderTransform">
<Setter.Value>
<RotateTransform Angle="10"/>
</setter.Value>
</setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value></setter.Value><
```

Windows Presentation Foundation – Introducere 129/133

```
</setter>
<Setter Property="Foreground" Value="Black"/>
</Trigger>
</Style.Triggers>
```

AND

Se foloseste MultiTrigger sau MultiDataTrigger.

```
<Style.Triggers>
<MultiTrigger.Conditions>
<Condition Property="IsMouseOver" Value="True"/>
<Condition Property="IsFocused" Value="True"/>
</MultiTrigger.Conditions>
<Setter Property="RenderTransform">
<Setter.Value>
<RotateTransform Angle="10"/>
</Setter.Value>
</setter.Value>
</setter>
<Setter Property="Foreground" Value="Black"/>
</MultiTrigger>
</style.Triggers>
</setter.Triggers>
</setter.Triggers>
</setter.Triggers>
</setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers></setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Triggers</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</setter.Trigger</set
```

Template

Un template permite de a inlocui un element din arborele de vizualizare cu orice altceva.

Vizualizarile implicite pentru fiecare control din WPF sunt definite in template-uri.

Codul sursa este complet separat, pentru fiecare control, de reprezentarea arborelui vizual.

Template-urile pentru Control sunt reprezentate de clasa ControlTemplate, derivata din FrameworkTemplate.

Alte clase DataTemplate pentru obiecte .NET si ItemsPanelTemplate atribuita la ItemsControl din ItemPanel.

ControlTemplate contine proprietatea VisualTree ce contine arborele de elemente ce defineste modul de afisare al controalelor.

Dupa ce definim un ControlTemplate (in XAML), il putem atasa la orice Control sau Page prin setarea proprietatii Template.

Exemplul urmator defineste un template ce il aplica la un Button.

```
<Grid>
<Grid.Resources>
<ControlTemplate x:Key="buttonTemplate">
<Grid>
<Ellipse Width="100" Height="100">
<Ellipse.Fill>
```

Windows Presentation Foundation – Introducere 130/133

```
<LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
<GradientStop Offset="0" Color="Blue"/>
<GradientStop Offset="1" Color="Red"/>
</LinearGradientBrush>
</Ellipse.Fill>
</Ellipse>
<Ellipse Width="80" Height="80">
<Ellipse.Fill>
<LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
<GradientStop Offset="0" Color="White"/>
<GradientStop Offset="1" Color="Transparent"/>
</LinearGradientBrush>
</Ellipse.Fill>
</Ellipse>
</Grid>
</ControlTemplate>
</Grid.Resources>
<Button Template="{StaticResource buttonTemplate}">OK</Button>
```

si rezultatul este, iar butonul are evenimentul click (este o instanta a clasei Button):

Interactiunea cu trigger-i

Templates poate contine toate tipurile de triggeri intr-o colectie de Triggers. In exemplul urmator se adauga o colectie de triggeri pentru exemplul prezentat mai sus.

```
<Grid>
<Grid.Resources>
<ControlTemplate x:Key="buttonTemplate">
<Grid>
<Ellipse x:Name="outerCircle" Width="100" Height="100">
<Ellipse.Fill>
<LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
<GradientStop Offset="0" Color="Blue"/>
<GradientStop Offset="1" Color="Red"/>
</LinearGradientBrush>
</Ellipse.Fill>
</Ellipse>
<Ellipse Width="80" Height="80">
```


Windows Presentation Foundation – Introducere 131/133

```
<Ellipse.Fill>
<LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
<GradientStop Offset="0" Color="White"/>
<GradientStop Offset="1" Color="Transparent"/>
</LinearGradientBrush>
</Ellipse.Fill>
</Ellipse>
</Grid>
<ControlTemplate.Triggers>
<Trigger Property="Button.IsMouseOver" Value="True">
<Setter TargetName="outerCircle" Property="Fill" Value="Orange"/>
</Trigger>
<Trigger Property="Button.IsPressed" Value="True">
<Setter Property="RenderTransform">
<Setter.Value>
<ScaleTransform ScaleX=".9" ScaleY=".9"/>
</Setter.Value>
</Setter>
<Setter Property="RenderTransformOrigin" Value=".5,.5"/>
</Trigger>
</ControlTemplate.Triggers>
</ControlTemplate>
</Grid.Resources>
<Button Template="{StaticResource buttonTemplate}">OK</Button>
</Grid>
```

si rezultatul este:

iar cu mouse-ul deasupra butonului, devine:

Analizati codul.

Cand se face clic pe acest buton, se aplica o transformare ce-l face mai mic folosind factorul de scalare 0.9 pe ambele axe.

Daca folosim factorul de scalare de 0.5 pe axa Y atunci la clic pe buton acesta arata astfel :

Proprietatea TargetType din ControlTemplate restrictioneaza actiunea template-ului; furnizeaza elementul destinatie pe care se aplica acesl template.

Windows Presentation Foundation – Introducere 133/133