IAP C# Lecture 5 XAML and the Windows Presentation Foundation

Geza Kovacs

What is Windows Presentation Foundation (WPF)?

- A toolkit for building graphical user interfaces (GUI) for an application
- Ships as part of the .NET platform for Windows, Windows Phone 7, and Silverlight

Elements of a GUI application

- The frontend / interface: where are the controls (buttons, labels, sliders, text boxes) placed, how does the application look like to your user?
- The backend code: when the user clicks a button, what code gets executed?

Coding a GUI

- Each control (button, label, slider, text box) is represented by an object
- Each object representing a control has some properties: (ex: the text on a button)
- Writing an GUI in C#: create objects representing your Window and each of the controls, set all their properties, then show the interface

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```


```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Defines a Window
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Sets the Window's title
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 Defines a Button control
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 Sets the text in the button
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 Sets the button text font size
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 Adds the button to the window
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
 Hello World
static class MyMainClass
 Click Me
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Shows the window
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass
 [STAThread]
 static void Main(string[] args)
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```


Needed to start a WPF application

Adding Interactivity to an application

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs (ie, a button is clicked), by subscribing to the event

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
}
static void Main(string[] args)
{
 Button button = new Button();
 button.Click += PrintHelloWorld;
 ...
}
```

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
}

static void Main(string[] args)
{
 Button button = new Button();
 button.Click += PrintHelloWorld;
 ...
}
An event
```

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
}

static void Main(string[] args)
{
 Button button = new Button();
 button.Click += PrintHelloWorld;
 ...
}
Subscribing
to an event
```

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
}

static void Main(string[] args)
{
 Button button = new Button();
 button.Click += PrintHelloWorld;
 ...
}
Which method to call
 whenever event occurs
```

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
}

Method's signature
depends on the event

static void Main(string[] args)
{
 Button button = new Button();
 button.Click += PrintHelloWorld;
 ...
}
```

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
static void Main(string[] args)
 Button button = new Button();
 button.Click += PrintHelloWorld;
```

- Whenever the user does something to the GUI (like, clicking a button), an event will be triggered
- You can have a method be called whenever an event occurs, by subscribing to the event

```
static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
static void Main(string[] args)
 Button button = new Button();
 Can subscribe multiple methods
 button.Click += PrintHelloWorld;
 to an event; all will be called
 button.Click += PrintSomethingElse;
 whenever button is pressed
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Define a window, set its title
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 Define a new button, set the
 button.Content = "Click Me";
 button text and font size
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 Subscribe methods to the button's click
 button.Click += PrintHelloWorld;
 event (both called when clicked)
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 Add button to the window
 window.Show();
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Show the window
 Application app = new Application();
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Application app = new Application();
 Start the application
 app.Run();
```

```
using System;
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 static void PrintHelloWorld(object sender, RoutedEventArgs e) {
 Console.WriteLine("Hello World");
 }
 static void PrintSomethingElse(object sender, RoutedEventArgs e) {
 Console.WriteLine("Something Else");
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 Button button = new Button();
 button.Content = "Click Me";
 button.FontSize = 32.0;
 button.Click += PrintHelloWorld;
 button.Click += PrintSomethingElse;
 window.Content = button;
 window.Show();
 Application app = new Application();
 Start the application
 app.Run();
```

Layouts

- So far, we've had only 1 button. What if we want multiple buttons (or textbox, label, or other controls) on screen?
- In WPF, we usually use a layout to organize multiple widgets on screen
 - StackPanel: stacks items horizontally or vertically
 - Grid: organizes them into columns and rows


```
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 window.Title = "Hello World";
 window.Show();
 Button button1 = new Button();
 button1.FontSize = 36.0;
 button1.Content = "Button 1";
 Button button2 = new Button();
 button2.FontSize = 36.0;
 button2.Content = "Button 2";
 StackPanel panel = new StackPanel();
 panel.Children.Add(button2);
 panel.Children.Add(button1);
 window.Content = panel;
 Application app = new Application();
 app.Run();
```

using System;

using System.Windows;

StackPanel is a layout for organizing our 2 buttons

```
using System.Windows;
using System.Windows.Controls;
static class MyMainClass {
 [STAThread]
 static void Main(string[] args) {
 Window window = new Window();
 MainWindow
 window.Title = "Hello World";
 Button 2 Button 1
 window.Show();
 Button button1 = new Button();
 button1.FontSize = 36.0;
 button1.Content = "Button 1";
 Button button2 = new Button();
 button2.FontSize = 36.0;
 button2.Content = "Button 2";
 StackPanel panel = new StackPanel();
 Can change orientation
 panel.Orientation = Orientation.Horizontal;
 panel.Children.Add(button2);
 panel.Children.Add(button1);
 window.Content = panel;
 Application app = new Application();
 app.Run();
```

using System;

Separation of frontend and backend

- The frontend / interface: where are the buttons placed, how does the application look like to your user?
- The backend code: when the user clicks a button, what code gets executed?
- GUI applications should try to keep these are separate as possible
 - Makes it easy to replace interface while keeping the backend code working correctly
- In WPF, this is accomplished via XAML

XAML

- A specialized (XML-based) language for defining an interface in WPF
 - Can describe an interface more concisely than simply using C#
- Ex: defining a button in WPF vs in C#:

```
Button Content="Click Me" FontSize="32" />

Button button = new Button();
button.Content = "Click Me";
button.FontSize = 32.0;
```

Defining a stack layout in XAML vs C#


```
Button button1 = new Button();
button1.FontSize = 36.0;
button1.Content = "Button 1";
Button button2 = new Button();
button2.FontSize = 36.0;
button2.Content = "Button 2";
StackPanel panel = new StackPanel();
panel.Children.Add(button2);
panel.Children.Add(button1);
```

Defining a stack layout in XAML vs C#


```
Button button1 = new Button();
button1.FontSize = 36.0;
button1.Content = "Button 1";
Button button2 = new Button();
button2.FontSize = 36.0;
button2.Content = "Button 2";
StackPanel panel = new StackPanel();
panel.Orientation = Orientation.Horizontal;
panel.Children.Add(button2);
panel.Children.Add(button1);
```

```
<Window x:Class="MyWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="MainWindow">
 <StackPanel Orientation="Horizontal">
 <Button Content="Button 2" FontSize="32" />
 <Button Content="Button 1" FontSize="32" />
 </StackPanel>
```

</Window>

InitializeComponent();

MyWindow.xaml.cs – the backend logic for MyWindow (none at the moment)

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel Orientation="Horizontal">
 MyWindow.xaml
 <Button Content="Button 2" FontSize="32" />
 the interface
 <Button Content="Button 1" FontSize="32" />
 </StackPanel>
</Window>
  using System.Windows;
  public partial class MyWindow : Window {
 MyWindow.xaml.cs – the
 public MyWindow() {
 InitializeComponent();
 backend logic for MyWindow
 (none at the moment)
using System;
using System.Windows;
static class MyMainClass {
 [STAThread]
 MyMainClass.cs – creates a MyWindow,
 static void Main(string[] args) {
 MyWindow window = new MyWindow();
 shows it, and starts the WPF application
 window.Show();
 new Application().Run();
```

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel Orientation="Horizontal">
 <Button Content="Button 2" FontSize="32" />
 <Button Content="Button 1" FontSize="32" />
 </StackPanel>
</Window>
 using System.Windows;
 public partial class MyWindow : Window {
 public MyWindow() {
 InitializeComponent();
 public void DoSomething1(object sender, RoutedEventArgs e) {
 Console.WriteLine("button 1 clicked");
 }
```

 Suppose we want some method in MyWindow.xaml.cs to be called whenever button 1 gets clicked (an event)

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel Orientation="Horizontal">
 <Button Content="Button 2" FontSize="32" />
 <Button Content="Button 1" FontSize="32" Click="DoSomething1" />
 </StackPanel>
 Subscribes
</Window>
 DoSomething1 method
 to button1's Click event
  using System.Windows;
  public partial class MyWindow : Window {
 public MyWindow() {
 InitializeComponent();
 public void DoSomething1(object sender, RoutedEventArgs e) {
 Console.WriteLine("button 1 clicked");
 Executed whenever button is clicked
 }
```

- Suppose we want some method in MyWindow.xaml.cs to be called whenever button 1 gets clicked
 - Add "Click=DoSomething1" in XAML to subscribe the method to the event

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel>
 <Label Content="Enter Text" /> <</pre>
 <TextBox />
 TextBox
 </StackPanel>
</Window>
  using System;
  using System.Windows;
 ■ MainWindow
  using System.Windows.Controls;
 Enter Text
  public partial class MyWindow : Window {
 some text entered by me
 public MyWindow() {
 InitializeComponent();
```

- TextBox control user can enter text in it
- Label control displays some message

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel>
 <Label Content="Enter Text" />
 <TextBox TextChanged="RunWhenTextChanges" />
 </StackPanel>
 Subscribe RunWhenTextChanges to
</Window>
 TextChanged event
  using System;
  using System.Windows;
 MainWindow
  using System.Windows.Controls;
 Enter Text
  public partial class MyWindow : Window {
 some text entered by me
 public MyWindow() {
 InitializeComponent();
 public void RunWhenTextChanges(object sender, TextChangedEventArgs e) {
 Console.WriteLine("text changed");
 Executed whenever text changes
```

TextBox's TextChanged event is triggered whenever user enters text into the textbox

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel>
 <Label Content="Enter Text" />
 <TextBox TextChanged="RunWhenTextChanges"
 Name="textBoxA" />
 </StackPanel>
 Can refer to this TextBox as
</Window>
 textBoxA in code
  using System;
  using System.Windows;
 ■ MainWindow
  using System.Windows.Controls;
 Enter Text
  public partial class MyWindow : Window {
 some text entered by me
 public MyWindow() {
 InitializeComponent();
 public void RunWhenTextChanges(object sender, TextChangedEventArgs e) {
 Console.WriteLine(textBoxA.Text);
 extBoxA.Text: text entered in the TextBox
```

Suppose we want to retrieve text from the TextBox

 we'll need the name of the instance. Can specify
 this in XAML using the "Name" property

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel>
 <Label Content="Enter Text" />
 <TextBox TextChanged="RunWhenTextChanges"
 Name="textBoxA" />
 </StackPanel>
 Can refer to this TextBox as
</Window>
 textBoxA in code
  using System;
  using System.Windows;
 ■ MainWindow
  using System.Windows.Controls;
 Enter Text
  public partial class MyWindow : Window {
 some text entered by me
 public MyWindow() {
 InitializeComponent();
 public void RunWhenTextChanges(object sender, TextChangedEventArgs e) {
 Console.WriteLine(textBoxA.Text);
 extBoxA.Text: text entered in the TextBox
```

Suppose we want to retrieve text from the TextBox

 we'll need the name of the instance. Can specify
 this in XAML using the "Name" property

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel>
 <Label Content="Slide the slider" />
 <Slider Minimum="0" Maximum="100" Name="sliderA"</pre>
 ValueChanged="sliderA_ValueChanged" />
 </StackPanel>
</Window>
  using System;
 MainWindow
  using System.Windows;
  using System.Windows.Controls;
 Slide the slider
  public partial class MyWindow : Window {
 public MyWindow() {
 InitializeComponent();
 public void sliderA ValueChanged(object sender, RoutedPropertyChangedEventArgs<double>
 Console.WriteLine(sliderA.Value);
 sliderA.Value: value in the slider
```

 Slider: can be slid by user, between a Minimum and Maximum value. ValueChanged event occurs when user slides the slider

```
<Window x:Class="MyWindow"</pre>
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
  Title="MainWindow">
 <StackPanel>
 <Slider Minimum="0" Maximum="100" Name="sliderA"</pre>
 ValueChanged="sliderA_ValueChanged" />
 <TextBox Name="someTextBox" />
 </StackPanel>
</Window>
  using System;
  using System.Windows;
 Main...
  using System.Windows.Controls;
  public partial class MyWindow : Window {
 public MyWindow() {
 InitializeComponent();
 public void sliderA ValueChanged(object sender, RoutedPropertyChangedEventArgs<double>
 someTextBox.Text = sliderA.Value.ToString();
```

Sets text in someTextBox whenever slider value changes