

XAML

XAML

- → Extensible Application Markup Language (XAML)
- → Linguagem de marcação para interfaces gráficas
 - Programação declarativa
- Separação entre código e conteúdo (Programação Lógica)
 - Facilita a colaboração entre designers e desenvolvedores
- Manipulação facilitada para ferramentas
- Arquivos XAML, quando representados como texto, são arquivos XML que geralmente tem a extensão *.xaml*

XAML

Diferentes categorias de componentes

- Controles de layout
- Controles de IU
- Primitivas para desenho
- Manipulação de imagens e mídia

Sintaxe de atributo

Propriedades de um objeto com frequência podem ser expressas como atributos do elemento de objeto. A sintaxe de atributo é a sintaxe mais simplificada de configuração de propriedades e a mais intuitiva para o desenvolvedores que já usaram alguma linguagem de marcação

```
<StackPanel>
 <Button Background="Blue"
 Foreground="Red" Content="Click here"/>
</StackPanel>
```


Sintaxe de propriedade de elemento

• Quando o objeto ou as informações necessárias para fornecer o valor da propriedade não podem ser expressos dentro das aspas ou há restrições de caracteres, utilizamos uma construção um pouco mais complexa com o aninhamento de tags.

```
<Button>
 <Button.Background>
 <SolidColorBrush Color="Blue"/>
 </Button.Background>
 <Button.Foreground>
 <SolidColorBrush Color="Red"/>
 </Button.Foreground>
 <Button.Content>
 Click here
 </Button.Content>
</Button>
```


Como funciona?


```
Hello, word!

Qual o seu nome?


Dizer "Olá"
```

Como funciona?


```
private void Button_Click(object sender,
RoutedEventArgs e)
{
 greetingOutput.Text = "Olá, " +
 nameInput.Text +
 ". Bem vindo ao Windows!";
}
```


Componentes Básicos

Componentes

- → São painéis de layout com o intuito de organizar um grupo de elementos de interface do usuário em seu aplicativo
- O que deve ser considerado principalmente ao escolher um deles é como cada um funciona ao posicionar e dimensionar os seus elementos filhos
- Necessário considerar a sobreposição dos elementos filhos, como vão ficar uns sobre os outros
- Os painéis de layout mais usuais que temos em XAML são
 - Grid
 - StackPanel
 - Canvas
 - RelativePanel

- Permitem painéis dentro de painéis
- Podem ser colocados como conteúdo de outros controles
 - Exemplos: FlipView, ListView, GridView, SplitView, etc

- O Canvas: controles filhos provêm seu próprio posicionamento
- Grid: controles filhos são posicionados em linhas e colunas
- → StackPanel: controles filhos são "empilhados" verticalmente ou horizontalmente
- RelativePanel: controles filhos são posicionados relativamente a outros controles e ao painél

- Propriedades básicas para controlar o tamanho e posição do componente
 - Width, Height: usados para definir dimensões fixas
 - MinWidth, MinHeight, MaxWidth, MinHeight: restringir os tamanhos entre os limites especificados.
 - Margin, Padding: define quanto espaço deve ser deixado vazio em torno do controle filho em relação ao pai e dentro do controle filho em torno de seu conteúdo.
 - Alignment (Vertical/Horizontal): posição do controle filho em relação ao pai
 - Content Alignment (Vertical/Horizontal): alinhamento do conteúdo dentro do controle
 - Visibility: mostrar ou esconder o controle

Controles de Layout - Canvas

- → Os elementos devem ser explicitamente posicionados (não suporta "fluid UI")
- Posicionamento relativo às bordas do painel
- → Mais utilizado com elementos gráficos

Controles de Layout - Canvas

- Os elementos são apresentados na ordem em que eles são instanciados
 - Com último vindo na frente dos demais
- Oanvas.Zindex propriedade que ajuda a definir a ordem
 - Valor inteiro arbitrário
 - Menor valor em baixo, maior valor em cima

Controles de Layout - StackPanel

- → Os elementos podem ser posicionados em painéis verticais, horizontais ou empilhados
- → Para evitar, utiliza-se HorizontalAlignment e VerticalAlignment

Controles de Layout - StackPanel

- 🗩 É bastante versátil
- Os elementos podem ser posicionados em linhas e colunas
- Possui uma coleção de definição de linhas e colunas

- Três definições para altura e largura de linhas e colunas
 - Fixo especificado em pixel independente
 - Automático o tamanho necessário
 - Proporcional tamanhos relativos ao espaço total (suporta multiplicadores ou "pesos"), mudam se o painel é redimensionado

```
<RowDefinition Width="50" />
<RowDefinition Width="Auto" />
<RowDefinition Width="*" />
<RowDefinition Width="2*" />
```


- → Elementos podem se expandir por linhas e colunas
- Propriedades RowSpan e ColumnSpan
 - Especificar o número de linhas ou colunas

```
<Button Grid.Row="0" Grid.Column="0" Grid.RowSpan="2">
2 células
</Button>

<Button Grid.Row="0" Grid.Column="0" Grid.RowSpan="2" Grid.ColumnSpan="2">
4 células
</Button>
```


Controles de Layout - RelativePanel

- → Posiciona controles filhos através da declaração de relacionamentos entre eles (simplifica "fluid UI")
- Um ou dois filhos atuam como elementos âncora relativos ao painel (RelativePanel.AlignHorizontalCenterWithPanel, RelativePanel.AlignVerticalCenterWithPanel)
- Outros filhos são relativos à âncora (RelativePanel.Above, RelativePanel.RightOf, RelativePanel.Below, RelativePanel.LeftOf)

Controles de Layout - RelativePanel

- Posiciona controles filhos através da declaração de relacionamentos entre eles (simplifica "fluid UI")
- Um ou dois filhos atuam como elementos âncora relativos ao painel (RelativePanel.AlignHorizontalCenterWithPanel, RelativePanel.AlignVerticalCenterWithPanel)
- Outros filhos são relativos à âncora (RelativePanel.Above, RelativePanel.RightOf, RelativePanel.Below, RelativePanel.LeftOf)

Controles de UI

- Ontroles são objetos individuais ou compostos que possibilitam uma relação iterativa entre si e com o usuário
 - Ex.: Button, CheckBox, ListBox, TextBox, etc.

Controles de Texto

- Apresentam uma string de texto
- → TextBlock
 - Texto simples somente de leitura
- TextBox
- Caixa de entrada de texto
- Suporta linha simples ou múltiplas linhas
- PasswordBox
 - Caixa de entrada de texto mascarada
- RichTextBlock e RichEditBox
 - Texto com formatação rica

Controles de Texto

```
<TextBlock Margin="10" Text="TextBlock" />
<TextBlock Margin="10">
 <Run FontFamily="Arial" FontSize="20">TextBlock</Run>
 <LineBreak />
 <Run FontFamily="Verdana" FontWeight="Bold" FontSize="14">using Inlines</Run>
</TextBlock>
<TextBox Margin="10" HorizontalAlignment="Left" Width="100" Text="Microsoft Innovation Centers are</pre>
state of the art technology facilities for collaboration on innovative technology and software
solutions." FontFamily="Arial" TextWrapping="Wrap" />
<RichTextBlock>
 <Paragraph>
 <Bold>Microsoft Innovation Centers (MIC)</Bold> are facilities that provide world
 class resources and support for students, entrepreneurs and startups.
 <LineBreak/>
 </Paragraph>
 <Paragraph><Bold>MICs</Bold> work broadly across their communities, providing services,
solutions and programs that meet the needs of many audiences, including Students, Entrepreneurs,
Governments, and Local Industries.
 </Paragraph>
 </RichTextBlock>
```

Resource Controls

- igota Source propriedade que atribui o conteúdo do controle como uma URL absoluta ou relativa
- → Ex.: Image, MediaElement, WebView

Content Controls

- → Content propriedade que atribui o conteúdo do controle (qualquer objeto possível de ser renderizado)
 - Ex: Button, CheckBox, etc.
- Esses tipos de controles aceitam somente um único conteúdo filho
- Onteúdo é obtido através de ToString() ou OnRender()
- (Dense no comportamento de um Button...); para alterar características mais profundas utiliza-se o control template

Content Controls

```
<Button>Conteúdo</Button>
<Button Content="Conteúdo" />
<Button>
  <Image Source="imagem.jpg"/>
</Button>
<Button>
  <Button.Content>
 Sintaxe do tipo
 <Image Source="imagem.jpg"/>
 "Property Element"
  </Button.Content>
</Button>
```

Controles de Botão

- → São controles com ação associada
- Button
 - Dispara eventos de click
- → HyperlinkButton
 - Dispara uma navegação entre páginas

```
<Button>Clique
<Button Content="Clique" />
<HyperlinkButton Content="Clique aqui para mais informações"
NavigateUri="https://dev.windows.com/en-us" TargetName="_blank" />
```


Item Controls

- 🕣 Items propriedade que indica a coleção de objetos do tipo de item apropriado para o controle
- (a) ItemsSource propriedade que indica uma coleção IEnumerable como fonte de dados
- Ex.: ListBox (ListBoxItem), ComboBox (ComboBoxItem), FlipView (FlipViewItem), etc.

Item Controls

```
<ComboBox Width="400" Height="50">
 <ComboBox.Items>
 <ComboBoxItem Content="Item 1" />
 <ComboBoxItem Content="Item 2" />
 <ComboBoxItem Content="Item 3" />
 </ComboBox.Items>
</ComboBox>
<ComboBox x:Name="UriBox1" Width="400" Height="50" />
ObservableCollection<Uri> Uris = new ObservableCollection<Uri>();
Uris.Add(new Uri("https://dev.windowsphone.com/dashboard"));
Uris.Add(new Uri("https://appdev.microsoft.com/storeportals/"));
Uris.Add(new Uri("http://dev.windows.com/"));
UriBox1.ItemsSource = Uris;
```


Elementos Gráficos

- Características
 - 2D e 3D
 - Aceleração de hardware
 - Preferência por desenhos vetoriais
- Categorias de elementos
 - Figuras (Shapes)
 - Pincéis (Brushes)
 - Transformações (Transforms)

Brushes

- Responsável pela formatação dos controles
 - SolidColorBrush: diferentes preenchimentos para cores sólidas
 - LinearGradientBrush: preenchimento para gradientes lineares
 - ImageBrush: preenchimento para imagens
 - WebViewBrush: usado para processar o conteúdo de um controle WebView como uma solução para o fato de que o próprio WebView é sempre prestados em cima de outros controles.

SolidColorBrush

LinearGradientBrush

ImageBrush

Figuras

- Representam elementos primitivos
 - Linhas, elipses, retângulos e polígonos
- → Principais classes
 - Shape, Line, Ellipse, Rectangle, Polyline, Polygon, Path
- Derivam de FrameworkElement
 - Possuem o mesmo comportamento dos outros elementos!
- Mais utilizadas dentro de Canvas

Figuras

```
<Ellipse Fill="Yellow" Stroke="Blue" Height="100" Width="100" Margin="5"</pre>
HorizontalAlignment="Left"></Ellipse>
<Rectangle Fill="Yellow" Stroke="Blue" Height="50" Width="100" Margin="5"</pre>
HorizontalAlignment="Left"></Rectangle>
<Line Stroke="Blue" X1="0" Y1="0" X2="10" Y2="100" StrokeThickness="5">
</Line>
<Polyline Stroke="Blue" StrokeThickness="5" Points="10,150 30,140 50,160</pre>
70,130 90,170 110,120 130,180 150,110 170,190 190,100 210,240"></Polyline>
<Polygon Stroke="Blue" StrokeThickness="1" Fill="Yellow" Canvas.Left="10"</pre>
Canvas.Top="175" FillRule="Nonzero" Points="15,200 68,70 110,200 0,125
135,125"></Polygon>
```


Tranformações

- → Diversas classes que cuidam dessas transformações
 - TranslateTransform
 - RotateTranform
 - ScaleTransform
 - SkewTransform
- Classes adicionais
 - TransformGroup (representa uma transformação composta por outras transformações)
 - MatrixTransform (cria uma matriz para transformação, que consiste em uma transformação linear seguida de uma translação)

Rotate Transform

Rotaciona o elemento por um ângulo especificado

Ex.: texto rotacionado num ângulo de 90º no sentido horário.

Scale Transform

Altera a escala de um objeto 2-D através das coordenadas "ScaleX" e "ScaleY"

student to business student to business student to business

Translate Transform

→ Move um objeto de um ponto de coordenadas (x1,y1) para outro ponto de coordenadas (x2,y2)

Ex.: texto movido para o ponto (9,6) a partir de seu ponto inicial (0,0).

Skew Transform

Oloca um objeto em perspectiva através de ângulos especificados, "AngleX" e "AngleY". Cria uma ilusão 3-D nos objetos 2-D

Ex.: texto em perspectiva num ângulo de 20º no eixo X e 10º no ângulo Y.

Eventos e Comandos

Eventos

Os conceitos de eventos no .NET são semelhantes ao modelo de evento nas linguagens de programação mais usadas

Define-se um método para tratar o evento quando este mesmo for disparado

Manipuladores de Eventos

Para objetos que são elementos da interface do usuário e foram declarados em XAML, o código de manipulador de eventos é definido na classe parcial que opera como o code-behind de uma página XAML. Manipuladores de eventos são métodos que você escreve como parte da classe parcial associada ao XAML

Manipuladores de Eventos - Adicionando

- > XAML não é a única forma de atribui um manipulador de eventos a um objeto
- → Você registra o manipulador fazendo referência ao nome do método manipulador de eventos no lado direito do operador +=

```
btName.Click += btName_Click;
btName.Click += new RoutedEventHandler(btName_Click);
```

Obs.: Se você está usando código para adicionar manipuladores de eventos a objetos que aparecem na interface do usuário em tempo de execução, uma prática comum é adicionar esses manipuladores em resposta a um evento de ciclo de vida do objeto ou de retorno de chamada – como, por exemplo, Loaded ou OnApplyTemplate, de maneira que os manipuladores de eventos no objeto relevante estejam prontos para eventos iniciados pelo usuário no tempo de execução

Manipuladores de Eventos - Removendo

- → Utiliza-se o operador -=
- O Casos nos quais pode haver a necessidade de remoção de manipuladores de eventos explicitamente
 - Manipuladores adicionados para eventos estáticos, que não podem sofrer a coleta de lixo de maneira convencional. Exemplos de eventos estáticos na API de Tempo de Execução do Windows são os eventos das classes CompositionTarget e Clipboard.
 - Teste o código quando quiser que o tempo da remoção dos manipuladores seja imediato ou quando quiser trocar antigos/novos manipuladores de eventos para um evento em tempo de execução.
 - A implementação de um acessador remove personalizado.
 - Eventos estáticos personalizados.
 - Manipuladores para navegações de página

btName.Click -= btName_Click;

Eventos - Routed

- → XAML utiliza "routed events"
 - Esse tipo de evento permite que um componente trate um evento originado em outro componente
 - O evento pode ser passado entre múltiplos componentes dentro da hierarquia (chamada de visual tree)
- O evento e seus dados de eventos podem ser tratado em vários objetos ao longo da rota do evento. Se não existem manipuladores vinculados aos elementos, a rota vai até o elemento raíz.

Eventos - Routed

- → Objeto RoutedEventArgs
 - Instância compartilhada do evento
 - Propriedades:
 - OriginalSource retorna referência para o objeto original que lançou o evento (Sender é o objeto no qual o tratador está anexado)
 - Handled alguns tipos de eventos permitem bloquear o roteamento do evento quando o valor da propriedade é true
- Obs.: Nem todos os eventos podem cancelar uma rota pois eles não terão a propriedade Handled, por exemplo: GotFocus e LostFocus; Alguns eventos sempre usam o cancelamento, por exemplo: Click em Button

Comandos

- Ocomandos fornecem uma arquitetura central para o gerenciamento de ações sem a necessidade de um tratador de eventos como ligação
 - Baseados na interface ICommand (método Execute, propriedade CanExecute)
- Comandos podem ser invocados diretamente através de controles ButtonBase e Hyperlink através da propriedade Command
- Um mesmo comando pode ser associado a diversos controles

- → Um window contém tipicamente um frame, dimensionado a 100% da área disponível
- O Um frame contém tipicamente um page, dimensionado a 100% da área disponível

- Objeto Frame oferece diferentes métodos de navegação
 - Navigate() navega para uma página específica (indicada pelo tipo do objeto, usualmente via operador typeof)
 - GoBack(): navega para o item anterior mais recente
 - GoForward(): navega para o item posterior mais recente
- Templates adicionais oferecem mecanismos alternativos (e úteis) de gerenciamento da navegação (https://github.com/Windows-XAML/Template10)

this.Frame.Navigate(typeof(<Pagina>));

- → Método Navigate() permite passar um objeto como parâmetro para a página destino (usar somente tipos baseados em string, char, numéricos, e GUID para suportar serialização no ciclo-de-vida da app)
- → Para obter o objeto passado como parâmetro, utiliza-se método de evento *OnNavigatedTo*() que expõe um objeto *NavigationEventArgs* com a propriedade *Parameter*.

```
this.Frame.Navigate(typeof(MinhaPagina), "objeto");


protected override void OnNavigatedTo(NavigationEventArgs e)
{
 string objeto = e.Parameter as string;
 ...
}
```


Navegação – Botão Back

- → Botão disponível na plataforma UWP em diversas opções
 - Shell
 - Barra de título
 - Dentro da app

Navegação – Botão Back

- Fornecido pelo sistema
 - Telefone: sempre disponível; software na "shell" ou hardware; navegação dentro da app e entre apps
 - Tablet: sempre disponível no modo "tablet"; software na "shell"; navegação dentro da app e entre apps
 - PC, Laptop, Tablet: opcional no modo "desktop"; software na barra de título; desabilitado por padrão,
 app deve solicitar via API; navegação dentro da app

Navegação – Botão Back do Sistema

- Fornecido pelo sistema
 - PC, Laptop, Tablet: opcional no modo "desktop"; software na barra de título; desabilitado por padrão,
 app deve solicitar via API; navegação dentro da app

Navegação - Botão Back Evento

→ Evento BackRequested

Registrar um tratador global ou específico por página

Windows.UI.Core.SystemNavigationManager.GetForCurrentView().BackRequested += OnBackRequested;

Microsoft[®] Students to Business