

BASTA!
NET, WINDOWS, VISUAL STUDIO

Thomas Claudius Huber

**Alles, was Sie über XAML
wissen müssen**

Thomas Claudius Huber

- Principal Consultant @ Trivadis AG
 - Trainer, Coach, Developer, Architect
 - www.thomasclaudiushuber.com
- Spezialisiert auf WPF, XAML, WinApps
- Autor der umfassenden Handbücher zu WPF, Silverlight und Windows Store Apps

Sessioninhalt

- XAML Basics
- Elemente und Attribute
- Magie
 - TypeConverter
 - Markup Extensions
 - ...

XAML

- Steht für eXtensible Application Markup Language
- Eine XML-basierte Markup Sprache zum Instantiieren von Objekten:
 - Wurde sogar als Serialisierungsformat erstellt
- WPF nutzt XAML als UI-Beschreibungssprache

Warum XAML?

Workflow mit XAML

Entwickler

Visual Studio

Designer

Blend

XAML

Sessioninhalt

- XAML Basics
- Elemente und Attribute
- Magie
 - TypeConverter
 - Markup Extensions
 - ...

Properties setzen

- Attribut-Syntax

```
<Button Content="OK" />
```

- Property-Element-Syntax

```
<Button>  
  <Button.Content>  
 OK  
  </Button.Content>  
</Button>
```

- Implicit as content of element

```
<Button>  
  OK  
</Button>
```

Demo

Properties setzen

- Implizit als Inhalt des Elements

```
<Button>  
  OK  
</Button>
```

- Suche via ContentPropertyAttribute

```
[ContentPropertyAttribute(„Content“)]  
public class ContentControl:Control{...}
```

Demo

- Attached-Property-Syntax

```
<Canvas Width="300" Height="200">  
  <TextBox Canvas.Left="50" Canvas.Top="20" Text="Welcome"/>  
</Canvas>
```

Klassen-Lookup

- Elemente werden über XML-Namespace zugeordnet

```
<Window x:Class="WpfApplication4.MainWindow"  
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation" .../>
```

- XML-Namespace wird auf Assembly-Ebene mehreren CLR-Namespace zugeordnet
- Zuordnung findet via XmlnsDefinitionAttribute statt

Demo

1:1-Namespace-Mapping

- Xmlns-Attribut mit Assembly

```
xmlns:alias ="clr-namespace:yourCLRNamespace;assembly=yourAssembly"
```

- CLR-Namespace und XAML in derselben Assembly:

```
xmlns:alias ="clr-namespace:yourCLRNamespace"
```

- Objekte mit gewähltem Alias instantiieren

```
<alias:YourClass/>
```

1:n-Namespace-Mapping

- XmlnsDefinitionAttribute auf Assembly nutzen
- XmlnsPrefix zum Vorschlagen eines Alias
- Ideal für Bibliotheken mit mehreren CLR-Namespaces

Xmlns von XAML

- x-Alias

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

- Ist dem CLR-Namespace System.Windows.Markup zugeordnet
- Enthält Compiler-Direktiven
 - x:Class
 - k:Key
 - x:Code
 - x:Name

Sessioninhalt

- XAML Basics
- Elemente und Attribute
- Magie
 - TypeConverter
 - Markup Extensions
 - ...

TypeConverter

- Margin-Property in XAML setzen

```
<Button Margin="10" Content="Book TVD-course"/>
```

- Margin-Property in C#

```
Button btn = new Button();  
btn.Margin = new Thickness(10);  
btn.Content = "Book TVD-course";
```

- XAML wandelt den String «10» in ein Thickness-Objekt um

TypeConverter

- Thickness-Struct hat TypeConverterAttribute

```
[TypeConverterAttribute(typeof(ThicknessConverter))]  
public struct Thickness:IEquatable<Thickness>{...}
```

- XAML-Parser sucht nach diesem Attribut
 - ThicknessConverter wird instanziiert und konvertiert String zu Thickness-Objekt
- Eigene TypeConverter von TypeConverter ableiten

Demo

Markup Extensions

- Klasse zum Erweitern von XAML:
 - Binding, StaticResource, ...
- Attribut-Syntax: mit geschweiften Klammern

```
<Slider x:Name="sli"/>  
<Button Content="{Binding Path=Value, ElementName=sli}"/>
```

- Alternativ zur Attribut-Syntax auch als Objektelement

```
<Slider x:Name="sli"/>  
<Button>  
  <Binding Path="Value" ElementName="sli"/>  
</Button>
```

Demo

XAML & Collections

- IList und IDictionary werden unterstützt
- Bei IList wird die Add-Methode aufgerufen
- Bei IDictionary wird das x:Key-Attribut genutzt
 - XAML

```
<ResourceDictionary>  
  <SolidColorBrush x:Key="redBrush" Color="Red" />  
</ResourceDictionary>
```

– C#

```
ResourceDictionary dictionary = new ResourceDictionary()  
SolidColorBrush brush = new SolidColorBrush();  
brush.Color = Colors.Red;  
dictionary.Add("redBrush", brush);
```

Demo

XAML dynamisch laden

- XAML ist ein Serialisierungsformat
- Lesen via XamlReader
- Schreiben via XamlWriter

Demo

Sessioninhalt

- XAML Basics
- Elemente und Attribute
- Magie
 - TypeConverter
 - Markup Extensions
 - ...

Danke

Twitter: @thomasclaudiush

Homepage: www.thomasclaudiushuber.com

Mail: thomas.huber@trivadis.com

Slides/Demos:

www.thomasclaudiushuber.com/blog