

The background features a vertical orange bar on the left with a white target icon. The rest of the background is light gray with several 3D-rendered yellow pills of various sizes, some with white diagonal lines, scattered across it.

Controls

José Antônio da Cunha
IFRN

Controles

Você já teve um contato com alguns controles do Silverlight: Os layouts. Nos slides a seguir veremos alguns dos controles fundamentais do Silverlight.

Controles

TextBlock: ele fornece uma propriedade **Text**, a qual aceita uma string com o texto que você deseja exibir.

```
<Grid x:Name="LayoutRoot" Background="White">
  <StackPanel Orientation="Vertical">
 <TextBlock Text="Este é o conteúdo a ser exibido."></TextBlock>
 <TextBlock x:Name="lblTexto" Text="Outra linha de texto."
Foreground="Red"></TextBlock>
 <TextBlock x:Name="lblSeg" FontFamily="Times New Roman" FontSize="18">Algum
texto</TextBlock>
 <TextBlock TextDecorations="Underline">Texto sublinhado</TextBlock>
 <TextBlock FontFamily="Georgia" FontSize="20">
 Texto neste ponto <Run FontStyle="Italic" Foreground="YellowGreen">É isto aí</Run>
a
 <Run FontFamily="Comic Sans MS" Foreground="Red"
FontSize="40">Testando</Run>
 </TextBlock>
  </StackPanel>
</Grid>
```

Controles

Images: Mostrar uma imagem é uma tarefa simples no silverlight. Você simplesmente necessita adicionar um controle Image e configurar a propriedade Source. Entretanto, há algumas limitações que você precisa saber.

A limitação mais óbvia é que o controle Image suporta justamente dois tipos de formatos. Ele tem total suporte para JPEG e PNG, mas não tem suporte para arquivos PNG que usa 64-bit color ou grayscale.

Controles

```
<Grid x:Name="LayoutRoot" Background="White">
  <StackPanel Orientation="Vertical">
 <TextBlock Text="Este é o conteúdo a ser exibido."></TextBlock>
 <TextBlock x:Name="lblTexto" Text="Outra linha de texto."
Foreground="Red"></TextBlock>
 <TextBlock x:Name="lblSeg" FontFamily="Times New Roman"
FontSize="18">Algum texto</TextBlock>
 <TextBlock TextDecorations="Underline">Texto sublinhado</TextBlock>
 <TextBlock FontFamily="Georgia" FontSize="20">
 Texto neste ponto <Run FontStyle="Italic" Foreground="YellowGreen">É
isto aí</Run> a
 <Run FontFamily="Comic Sans MS" Foreground="Red"
FontSize="40">Testando</Run>
 </TextBlock>
 <Button Margin="3" Height="50">
 <Image Source="Imagem 119.jpg"></Image>
 </Button>
 <Image Source="http://www.mysite.com/Images/grandpiano.jpg"></Image>
  </StackPanel>
</Grid>
```

Controles

Button: O Silverlight reconhece três tipos de botões. O botão familiar (Button), o CheckBox e o RadioButton. Todos derivam da classe ButtonBase.

```
<Button x:Name="btn1" Margin="3" Height="50">  
 <Image Source="Imagem 119.jpg"></Image>  
</Button>  
  
<Button Content="Absoluto Padding"></Button>  
  
<Button Padding="3" Content="Well Padding"></Button>
```

Controles

Button: Outro exemplo

```
<Grid x:Name="LayoutRoot" Background="White">  
  <Button x:Name="btn2" Margin="3" Height="100" Width="200">  
 <StackPanel>  
 <TextBlock Margin="3" Text="Imagem e texto"></TextBlock>  
 <Image Source="Imagem 119.jpg"></Image>  
 <TextBlock Margin="3" Text="Cortezia do StackPanel"></TextBlock>  
 </StackPanel>  
  </Button>  
</Grid>
```

Controles

Button: Outro exemplo

```
<Grid x:Name="LayoutRoot" Background="White">
  <Button Margin="3" Height="70" Width="215">
 <Grid Margin="5">
 <Polygon Points="100,25,125,0,200,25,125,50"
Fill="LightSteelBlue" />
 <Polygon Points="100,25,75,0,0,25,75,50" Fill="LightGray" />
 </Grid>
  </Button>
</Grid>
```


Controles

CheckBox e RadioButton: Ambos CheckBox e RadioButton são botões de uma espécie diferente. Eles derivam ToggleButton, o que significa que pode ser ligado ou desligado pelo usuário, daí o seu comportamento de alternância.

```
<Border Margin="5" Padding="5" BorderBrush="Red" BorderThickness="1"
CornerRadius="5">
 <StackPanel>
 <CheckBox IsChecked="{x:Null}" Content="Checkbox em um
determinado estado"></CheckBox>
 <CheckBox Content="Checkbox em um determinado
estado"></CheckBox>
 <CheckBox IsChecked="True" Content="Checkbox em um determinado
estado"></CheckBox>
 </StackPanel>
</Border>
```

Controles

Exemplo com RadioButton

```
<Border Margin="5" Padding="5" BorderBrush="Yellow" BorderThickness="1"
CornerRadius="5">
  <StackPanel>
 <RadioButton Content="Grupo 1"></RadioButton>
 <RadioButton Content="Grupo 1"></RadioButton>
 <RadioButton Content="Grupo 1"></RadioButton>
 <RadioButton GroupName="Grupo3" Content="Grupo
3"></RadioButton>
  </StackPanel>
</Border>
```

Controles

Tooltips: você usa o ToolTipService para configurar um tooltip para um existente elemento.

```
<Border Margin="5" Padding="5" BorderBrush="Bisque" BorderThickness="1"
CornerRadius="5">
  <StackPanel>
 <Button ToolTipService.ToolTip="Isto é um tooltip"
Content="OK"></Button>
  </StackPanel>
</Border>
```

Controles

Tooltips: outro exemplo

```
<Border Margin="5" Padding="5" BorderBrush="AliceBlue" BorderThickness="1"
CornerRadius="5">
  <StackPanel>
 <Button Content="Eu tenho uma fantasia tooltip">
 <ToolTipService.ToolTip>
 <StackPanel>
 <TextBlock Margin="3" Text="Imagem e texto"></TextBlock>
 <Image Source="Imagem 119.jpg"></Image>
 <TextBlock Margin="3" Text="Imagem e texto"></TextBlock>
 </StackPanel>
 </ToolTipService.ToolTip>
 </Button>
  </StackPanel>
</Border>
```

Controles

Popup: O controle Popup tem muito em comum com o controle ToolTip, embora nem uma deriva da outra.

```
<Grid x:Name="LayoutRoot" Background="White">
  <StackPanel Margin="20">
 <TextBlock TextWrapping="Wrap"
 MouseLeftButtonDown="TextBlock_MouseLeftButtonDown"
 Text="Clique aqui para abrir o Popup."></TextBlock>
 <Popup x:Name="popUp" MaxWidth="200">
 <Border Background="Linen"
 MouseLeftButtonDown="Border_MouseLeftButtonDown">
 <TextBlock Margin="10" Text="Isto é um Popup."></TextBlock>
 </Border>
 </Popup>
  </StackPanel>
</Grid>
```

Controles

Popup: código C#

```
public partial class Popup : UserControl
{
 ...

 private void TextBlock_MouseLeftButtonDown(object sender,
 MouseButtonEventArgs e)
 {
 popUp.IsOpen = true;
 }

 private void Border_MouseLeftButtonDown(object sender,
 MouseButtonEventArgs e)
 {
 popUp.IsOpen = false;
 }
}
```

Controles

ListBox: Para adicionar itens para uma lista, você pode aninhar elementos dentro do controle ListBox. Por exemplo, aqui temos uma lista de cores:

```
<Grid x:Name="LayoutRoot" Background="White">
  <ListBox>
 <ListBoxItem Content="Green"></ListBoxItem>
 <ListBoxItem Content="Blue"></ListBoxItem>
 <ListBoxItem Content="Yellow"></ListBoxItem>
 <ListBoxItem Content="Red"></ListBoxItem>
  </ListBox>
</Grid>
```

Controles

ListBox: outro exemplo

```
<ListBox>  
  <ListBoxItem>  
 <Image Source="happyface.jpg"></Image>  
  </ListBoxItem>  
  <ListBoxItem>  
 <Image Source="happyface.jpg"></Image>  
  </ListBoxItem>  
</ListBox>
```


Controles

ListBox: outro exemplo

```
<Grid x:Name="LayoutRoot" Background="White">
  <ListBox>
 <StackPanel Orientation="Horizontal">
 <Image Source="Imagem 119.jpg" Width="30" Height="30"></Image>
 <TextBlock VerticalAlignment="Center" Text="Um cão feliz"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal">
 <Image Source="Imagem 119.jpg" Width="30" Height="30"></Image>
 <TextBlock VerticalAlignment="Center" Text="Um cão feliz"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal">
 <Image Source="Imagem 119.jpg" Width="30" Height="30"></Image>
 <TextBlock VerticalAlignment="Center" Text="Um cão feliz"></TextBlock>
 </StackPanel>
  </ListBox>
</Grid>
```

Controles

ComboBox: é similar ao ListBox

```
<Grid x:Name="LayoutRoot" Background="White">  
  <ComboBox Height="50" Width="200">  
 <ComboBoxItem Content="Opção 1"></ComboBoxItem>  
 <ComboBoxItem Content="Opção 2"></ComboBoxItem>  
 <ComboBoxItem Content="Opção 3"></ComboBoxItem>  
 <ComboBoxItem Content="Opção 4"></ComboBoxItem>  
  </ComboBox>  
</Grid>
```

Controles

TabControl: No Silverlight, o TabControl é um controle de itens que contém um ou mais elementos TabItem.

```
<sdk:TabControl>
  <sdk:TabItem>
 <sdk:TabItem.Header>
 <StackPanel>
 <TextBlock Margin="3">Image and Text Title</TextBlock>
 <Image Source="Imagem 119.jpg" Stretch="None" Height="30" Width="30"/>
 </StackPanel>
 </sdk:TabItem.Header>
 <StackPanel Margin="3">
 <CheckBox Margin="3" Content="Setting 1"></CheckBox>
 <CheckBox Margin="3" Content="Setting 2"></CheckBox>
 <CheckBox Margin="3" Content="Setting 3"></CheckBox>
 </StackPanel>
  </sdk:TabItem>
  <sdk:TabItem Header="Tab dois">
 ...
  </StackPanel>
</sdk:TabItem>
</sdk:TabControl>
```

Controles

Text Controls: Silverlight inclui um controle TextBox padrão que suporta muitos dos recursos do mundo Windows, incluindo o deslocamento, quebra automática de texto, corte-e-colar, e seleção.

```
<Canvas>
  <TextBlock x:Name="userNameLabel" Canvas.Left="0" Canvas.Top="52"
Text="User Name:" FontFamily="Arial" />
  <TextBlock x:Name="passwordLabel" Canvas.Left="0" Canvas.Top="82"
Text="Password:" FontFamily="Arial" />
  <TextBox x:Name="userName" Canvas.Top="50" Canvas.Left="80"
Width="150" MaxLength="20" TabIndex="0" />
  <PasswordBox x:Name="password" Canvas.Top="80" Canvas.Left="80"
Width="150" TabIndex="1" />
</Canvas>
```

Controles

Text Controls: outro exemplo com TextBox autocompletar

```
<UserControl x:Class="ControlesSilverlightApplication.TextBox"
  xmlns:input="clr-
  Namespace:System.Windows.Controls;assembly=System.Windows.Controls.Input"
  >

  <Canvas>
 <TextBlock x:Name="userNameLabel" Canvas.Left="0" Canvas.Top="52" Text="User Name:"
 FontFamily="Arial" />
 <TextBlock x:Name="passwordLabel" Canvas.Left="0" Canvas.Top="82" Text="Password:"
 FontFamily="Arial" />
 <TextBlock x:Name="autoCompletar" Canvas.Left="0" Canvas.Top="115"
 Text="AutoCompletar:" FontFamily="Arial" />
 <TextBox x:Name="userName" Canvas.Top="50" Canvas.Left="80" Width="150"
 MaxLength="20" TabIndex="0" />
 <PasswordBox x:Name="password" Canvas.Top="80" Canvas.Left="80" Width="150"
 TabIndex="1" />
 <input:AutoCompleteBox x:Name="txtMonth" Canvas.Left="80" Canvas.Top="112"
 Width="100"></input:AutoCompleteBox>
  </Canvas>
</UserControl>
```

Controles

Controles baseados em intervalo: Silverlight inclui três controles que usam o conceito de um intervalo. Estes controles tomam um valor numérico que fica entre um mínimo específico e um valor máximo. esses controles - ScrollBar, Slider, e ProgressBar – Derivam da classe RangeBase (que derivam da classe Controle).

Controles

Slider: exemplo

```
<Canvas x:Name="LayoutRoot" Background="LightGray" >

 <Ellipse x:Name="mcCircle" Width="200" Height="200" Canvas.Left="60" Canvas.Top="20"
 Fill="Gray" Stroke="Black" StrokeThickness="2">
 </Ellipse>

 <Slider x:Name="RedSlider" Width="300" Height="20" Background="Red" Maximum="255"
Minimum="0"
 Canvas.Left="30" Canvas.Top="240" ValueChanged="RedSlider_ValueChanged"/>

 <Slider x:Name="GreenSlider" Width="300" Height="20" Background="Green"
Maximum="255" Minimum="0"
 Canvas.Left="30" Canvas.Top="270" ValueChanged="GreenSlider_ValueChanged"/>

 <Slider x:Name="BlueSlider" Width="300" Height="20" Background="Blue" Maximum="255"
Minimum="0"
 Canvas.Left="30" Canvas.Top="300" ValueChanged="BlueSlider_ValueChanged"/>
</Canvas>
```

Controles

Slider: código C#

```
private void RedSlider_ValueChanged(object sender, RoutedEventArgs<double> e)
{
 UpdateCircleWithColors();
}

private void GreenSlider_ValueChanged(object sender, RoutedEventArgs<double> e)
{
 UpdateCircleWithColors();
}

private void BlueSlider_ValueChanged(object sender, RoutedEventArgs<double> e)
{
 UpdateCircleWithColors();
}

private void UpdateCircleWithColors()
{
 Color clr = Color.FromArgb(255, Convert.ToByte(RedSlider.Value),
 Convert.ToByte(GreenSlider.Value), Convert.ToByte(BlueSlider.Value));

 mcCircle.Fill = new SolidColorBrush(clr);
}
```