


# Modelos e controles personalizados

José Antônio da Cunha  
IFRN

# Modelos e controles personalizados

---

## *Modelos (Templates)*

Os estilos permitem alterar a aparência de um elemento. No entanto, os estilos são limitados a definição de propriedades que são definidas na classe do elemento.

O Silverlight tem outra ferramenta de personalização chamada templates. Embora você possa usar estilos com qualquer elemento do Silverlight, os modelos são limitados a controles Silverlight, em outras palavras, elementos que herda da classe Control no namespace System.Windows.Controls.

# Modelos e controles personalizados

---

## *Modelos (Templates)*

Estes elementos adquirem uma propriedade chamada de **template**, que pode ser configurado para aplicar um modelo personalizado, efetivamente substituindo o visual padrão do controle.

Por exemplo, mudando o modelo usado por um objeto de botão, você pode criar muitos outros tipos e botão que seria impensável só com um estilo.

# Modelos e controles personalizados

## *Criando um Modelos (Templates)*

```
<Button Content="Um botão modelado" Height="30" Width="300">  
  <Button.Template>  
 <ControlTemplate TargetType="Button" >  
 <Border BorderBrush="Orange" BorderThickness="3" CornerRadius="10"  
Background="Red" >  
 <TextBlock Foreground="White" Text="A Custom Template"></TextBlock>  
 </Border>  
 </ControlTemplate>  
  </Button.Template>  
</Button>
```

# Modelos e controles personalizados

## *Reutilização de Control Templates*

No exemplo anterior, a definição do modelo está aninhado dentro do elemento. Mas é muito mais comum definir o modelo de um controle através de um estilo. Isso dá a possibilidade de reutilizar o modelo para várias instâncias do mesmo controle.

Para acomodar este projeto, você precisa definir o seu modelo de controle como um recurso:

```
<UserControl.Resources>
  <ControlTemplate x:Key="ButtonTemplate" TargetType="Button" >
 <Border BorderBrush="Orange" BorderThickness="3" CornerRadius="10"
 Background="Red">
 <TextBlock Foreground="White" Text="A Custom Template"></TextBlock>
 </Border>
  </ControlTemplate>
</UserControl.Resources>
```

# Modelos e controles personalizados

Você pode consultá-lo usando uma referência **StaticResource**, como mostrado aqui:

```
<Button Template="{StaticResource ButtonTemplate}"  
 Content="A Template Button"  
 Height="30" Width="300">  
</Button>
```

# Modelos e controles personalizados

## O *ContentPresenter*

O *ContentPresenter* é necessário para todos os controles de conteúdo e é uma espécie de marcador que diz ao Silverlight para onde o conteúdo deve ser inserido.

```
<Button Height="30" Width="300" Margin="50,191,50,79">
  <Button.Template>
 <ControlTemplate x:Name="ButtonTemplate" TargetType="Button" >
 <Border BorderBrush="Orange" BorderThickness="3"
 CornerRadius="10" Background="Red" >
 <ContentPresenter>
 <TextBlock Foreground="White" Text="Um novo
 botão"></TextBlock>
 </ContentPresenter>
 </Border>
 </ControlTemplate>
  </Button.Template>
</Button>
```

# Modelos e controles personalizados

---

## *Estado do Controle Button*

Estados são colocados juntos em grupo. Os grupos são mutuamente exclusivos, o que significa que, um controle tem um estado em cada grupo. Por exemplo, o botão tem dois grupos estado: CommonStates e FocusStates.

Por exemplo, se você usar a tecla Tab para passar de um botão para outro, os seus estados passaram de normal (de CommonStates) e foco (do FocusStates). Se você mova o mouse sobre o botão, os seus estados serão MouseOver ((de CommonStates) e foco ((de FocusStates).

# Modelos e controles personalizados

---

## ***Estado do Controle Button***

Para definir os grupos do estado, você deve adicionar `VisualStateManager.VisualStateGroups` no elemento raiz de seu control template, como mostrado aqui:

# Modelos e controles personalizados

```
<Grid x:Name="LayoutRoot" Background="White">
  <Button Height="30" Width="300">
 <Button.Template>
 <ControlTemplate x:Name="ButtonTemplate" TargetType="Button" >
 <Grid>
 <VisualStateManager.VisualStateGroups>
 <VisualStateGroup x:Name="CommState">
 <VisualState x:Name="MouseOver">
 <Storyboard>
 <ColorAnimation Duration="0:0:0"
 Storyboard.TargetName="ButtonBackgroundBrush"
 Storyboard.TargetProperty="Color" To="Orange" />
 </Storyboard>
 </VisualState>
 <VisualState x:Name="Normal">
 <Storyboard>
 <ColorAnimation Duration="0:0:0"
 Storyboard.TargetName="ButtonBackgroundBrush"
 Storyboard.TargetProperty="Color" />
 </Storyboard>
 </VisualState>
 </VisualStateGroup>
 </VisualStateManager.VisualStateGroups>
 <Border x:Name="ButtonBorder" BorderBrush="OrangeRed" BorderThickness="3" CornerRadius="15">
 <Border.Background>
 <SolidColorBrush x:Name="ButtonBackgroundBrush" Color="Red" />
 </Border.Background>
 <ContentPresenter></ContentPresenter>
 </Border>
 </Grid>
 </ControlTemplate>
 </Button.Template>
  </Button>
</Grid>
```

# Modelos e controles personalizados

## *Mostrando o Focus*

No exemplo anterior, você usou os estados normal e MouseOver do grupo CommonStates para controlar como o botão aparece quando o mouse passa por cima do mesmo. Você também pode adicionar os estados Pressionado e Desabilitado para personalizar suas outras duas alternativas. Esses quatro estados são mutuamente exclusivos.

Muitos controles usam um foco para indicar quando o controle está selecionado. O é indicado por um retângulo com uma borda pontilhada. O exemplo a seguir mostra isto:

# Modelos e controles personalizados

```
<Button Height="30" Width="300" x:Name="btnButton" Margin="63,95,37,175">
  <Button.Template>
 <ControlTemplate x:Name="ButtonTemplate" TargetType="Button" >
 <Grid>
 <VisualStateManager.VisualStateGroups>
 <VisualStateGroup x:Name="FocusStates">
 <VisualState x:Name="Focused">
 <Storyboard>
 <DoubleAnimation Duration="0" Storyboard.TargetName="FocusVisualElement"
 Storyboard.TargetProperty="Opacity" To="1"/>
 </Storyboard>
 </VisualState>

 <VisualState x:Name="UnFocused">
 <!-- Coloque o código aqui para quando o botão perder o foco-->
 </VisualState>
 </VisualStateGroup>
 </VisualStateManager.VisualStateGroups>
 <Border x:Name="ButtonBorder" BorderBrush="OrangeRed" BorderThickness="3" CornerRadius="15">
 <Border.Background>
 <SolidColorBrush x:Name="ButtonBackgroundBrush" Color="Red" />
 </Border.Background>
 <ContentPresenter></ContentPresenter>
 </Border>

 <Rectangle x:Name="FocusVisualElement" Stroke="Black" Margin="8" Opacity="0"
 StrokeThickness="1" StrokeDashArray="1 2"></Rectangle>
 </Grid>
 </ControlTemplate>
  </Button.Template>
</Button>
```

# Modelos e controles personalizados

## Transições

Você pode aumentar a duração para criar um efeito que vai misturando gradualmente as cores. Aqui está um exemplo onde a cor desaparece e uma nova cor surge a cada 0,2 segundo:

```
<VisualStateManager.VisualStateGroups>
  <VisualStateGroup x:Name="CommonStates">
 <VisualStateGroup.Transitions>
 <VisualTransition GeneratedDuration="0:0:0.2"/>
 </VisualStateGroup.Transitions>
 <VisualState x:Name="MouseOver">
 <Storyboard>
 <ColorAnimation Duration="0:0:0"
 Storyboard.TargetName="ButtonBackgroundBrush"
 Storyboard.TargetProperty="Color" To="Orange" />
 </Storyboard>
 </VisualState>
 <VisualState x:Name="Normal">
 </VisualState>
 </VisualStateGroup>
  </VisualStateManager.VisualStateGroups>
```

# Modelos e controles personalizados

## Transições outro exemplo

```
<VisualStateManager.VisualStateGroups>
  <VisualStateGroup x:Name="CommonStates">
 <VisualStateGroup.Transitions>
 <VisualTransition To="MouseOver" GeneratedDuration="0:0:0.5"/>
 <VisualTransition From="MouseOver" GeneratedDuration="0:0:0.1"/>
 </VisualStateGroup.Transitions>
 <VisualState x:Name="MouseOver">
 <Storyboard>
 <ColorAnimation Duration="0:0:0"
 Storyboard.TargetName="ButtonBackgroundBrush"
 Storyboard.TargetProperty="Color" To="Orange" />
 </Storyboard>
 </VisualState>
 <VisualState x:Name="Normal">
 </VisualState>
 </VisualStateGroup>
  </VisualStateManager.VisualStateGroups>
```