Le système de layout WPF
[image: Accueil]
Matthieu Dordolo

Cet article parlera du système de layout WPF et des changements et des nouveautés qui nous sont proposés.
N'hésitez pas à commenter cet article !
			Commentez
		 ♪

	Titre : Le système de layout WPF
	Auteur : Matthieu Dordolo
	Parution : 20 octobre 2008
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2008 Matthieu Dordolo. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts. Droits de diffusion permanents accordés à Developpez LLC.
			

I - Généralités
L'arrivée du Framework .NET 3.0 fin 2006 a apporté son lot de nouveautés comme WF, WCS, WCF, ou encore WPF qui sera le sujet que nous aborderons tout au long de cet article.
WPF est la couche graphique du Framework .NET, elle offre beaucoup plus de possibilités que les WinForms et est entièrement vectoriel ce qui permet d'adapter une fenêtre en fonction des résolutions et des redimensionnements sans pixellisation.
Cela est possible grâce au nouveau système de coordonnées : le DIP (Device Independent Pixel).
Attention à ne pas confondre DIP et DPI. En effet le DPI (Dot Per Inch) sert à indiquer la résolution par exemple d'un scanner, d'une imprimante, etc.

Le DIP est en fait un pixel logique, c'est-à-dire qu'il est indépendant de la résolution de l'utilisateur.
1" = 96 Dip soit 2,54cm.
On peut faire une fonction de conversion toute simple de cette façon :
public static double cmTodip(double cmNumber)
{
 return (cmNumber * 96.0 / 2.54);
}
public static double dipTocm(double dipNumber)
{
 return (dipNumber * 2.54 / 96.0);
}

Mais pourquoi un système de layout ?
Un système de layout c'est un système dit de disposition des contrôles dans notre fenêtre. C'est une partie non négligeable du développement de votre application client dans le sens ou votre IHM doit être agréable à regarder, mais surtout à manipuler. On pourra ici aborder cette idée de layout en découvrant les différents composants de placement qui nous sont proposés par WPF.

II - Les différents panels
II-A - Le StackPanel
Le panel StackPanel permet de disposer des éléments horizontalement ou verticalement (paramètre par défaut), c'est-à-dire sur une ligne ou sur une colonne. L'orientation des éléments du StackPanel est gérée par la propriété Orientation. Ici on ne modifiera pas cette propriété et sera donc par défaut défini comme Vertical.
Pour donner un exemple concret de l'utilisation d'un StackPanel on peut par exemple décider de faire un menu.
Pour une version de ce code en XAML ce sera très facile. En effet il nous suffira de déclarer les éléments dans l'ordre d'affichage dans le StackPanel défini par la balise <StackPanel>.
StackPanel XAML
<Window x:Class="WpfApplication.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Use a StackPanel" Height="290" Width="140">

 <StackPanel Margin="10">
 <Label>UserName :</Label>
 <TextBox></TextBox>
 <Button>Sign In</Button>

 <Label>Menu n°1</Label>
 <Label>Menu n°2</Label>
 <Label>Menu n°3</Label>
 </StackPanel>
</Window>

Comme vous pouvez le voir, la déclaration et l'utilisation d'un StackPanel en XAML est plus que facile. En revanche, une des principales utilités d'utiliser un panel comme celui-ci est de pouvoir générer des contrôles dynamiquement sans avoir à se préoccuper du placement dans notre application.
C'est pourquoi nous allons voir comment déclarer le même StackPanel via un code C#.
StackPanel C#
using System;
using System.Windows;
using System.Windows.Controls;

namespace WpfApplication
{
 public partial class Window1 : Window
 {
 public Window1()
 {
 Title = "Use a StackPanel";
 Height = 290;
 Width = 140;

 Label UserNameLabel = new Label();
 UserNameLabel.Content = "UserName :";

 TextBox UserNameTxtBox = new TextBox();

 Button SignInButton = new Button();
 SignInButton.Content = "Sign In";

 Label Menu1 = new Label();
 Menu1.Content = "Menu n°1";

 Label Menu2 = new Label();
 Menu2.Content = "Menu n°2";

 Label Menu3 = new Label();
 Menu3.Content = "Menu n°3";

 StackPanel MyStackPanel = new StackPanel();
 MyStackPanel.Margin = new Thickness(10);
 MyStackPanel.Children.Add(UserNameLabel);
 MyStackPanel.Children.Add(UserNameTxtBox);
 MyStackPanel.Children.Add(SignInButton);
 MyStackPanel.Children.Add(Menu1);
 MyStackPanel.Children.Add(Menu2);
 MyStackPanel.Children.Add(Menu3);

 Content = MyStackPanel;
 }
 }
}

Comme vous pouvez l'observer ici, vous déclarez vos contrôles de façon normale, rien ne change, vous définissez vos propriétés puis tout se passe après la déclaration de votre StackPanel.
En effet c'est la collection Children qui va vous permettre d'ajouter vos contrôles au StackPanel.
Ensuite vous n'avez plus qu'à ajouter votre Panel à la fenêtre courante.
Que vous ayez utilisé XAML ou C# pour la mise en place de votre StackPanel le rendu restera le même :
[image: StackPanel]
Un gros avantage que nous n'avions pas avec les WinForms c'est l'utilisation de la collection Children qui nous permet de par la méthode Insert d'insérer entre deux contrôles un autre contrôle sans nous soucier encore une fois de sa position. En effet toutes les positions des autres contrôles vont être recalculées automatiquement.

II-B - Le WrapPanel
Le panel WrapPanel est très proche du StackPanel. Il propose en revanche la possibilité de changer automatiquement de ligne ou de colonne en fonction de l'orientation du panel si celle-ci est pleine.
Cette option peut en effet être très pratique pour une liste d'éléments comme pour lister les fichiers d'un dossier ou lister des produits ? Lors du redimensionnement futur de la fenêtre, ces derniers changeront de ligne/colonne sans aucun souci.
Pour illustrer cet exemple, nous allons composer le code suivant :
WrapPanel C#
using System;
using System.Windows;
using System.Windows.Controls;
using System.IO;

namespace WpfApplication
{
 public partial class Window1 : Window
 {
 public Window1()
 {
 Title = "Use a WrapPanel";
 Height = 400;
 Width = 500;

 WrapPanel MyWrapPanel = new WrapPanel();

 string[] dirs = Directory.GetFiles(@"C:\Windows\Web\Wallpaper");
 foreach (string dir in dirs)
 {
 FileInfo file = new FileInfo(dir);

 Label lbl = new Label();
 lbl.Width = 100;
 lbl.Content = file.Name;

 MyWrapPanel.Children.Add(lbl);
 }
 Content = MyWrapPanel;
 }
 }
}

Rien de très spécial comme on peut l'observer, on créer un nouveau WrapPanel dans lequel on affiche la liste des fichiers que contient le répertoire C:\Windows\Web\Wallpaper sous forme de labels.
Voici le résultat lorsque l'on redimensionne la fenêtre :
[image: WrapPanel]
En redimensionnant :
[image: WrapPanel]
Vous l'aurez donc compris le WrapPanel est très similaire au StackPanel c'est pourquoi je ne détaillerai pas ici le code XAML pour utiliser ce panel.
II-C - Le DockPanel
Le DockPanel n'est pas une véritable évolution offerte par WPF. Il permet en effet de docker les éléments sur les bords du panel de façon similaire à la propriété Dock des WinForms.
Le DockPanel, contrairement aux autres panels le positionnement des éléments ne va pas dépendre essentiellement de leur ordre de déclaration, mais aussi de ce qu'on appelle les attached property.
Pour en savoir plus sur les attached properties, je vous invite à lire la doc officielle qui résume très bien leur utilité et de quelles façons elles sont utilisés : http://msdn.microsoft.com/fr-fr/library/ms749011.aspx
Dans l'exemple suivant, vous allez voir qu'on peut facilement faire devenir notre programme comme une interface de page web avec un Header un Menu du Contenu et un Footer pour finir.
DockPanel XAML
<Window x:Class="WpfApplication.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Use DockPanel" Height="405" Width="478">

 <DockPanel>
 <TextBlock DockPanel.Dock="Top" Height="100">
 <Image Source="http://www.developpez.com/template/logo.gif"/>
 </TextBlock>
 <TextBlock DockPanel.Dock="Bottom" HorizontalAlignment="Center" Height="30">
 Footer
 </TextBlock>
 <TextBlock DockPanel.Dock="Right" Background="BlanchedAlmond" Width="100">
 Menu Right
 </TextBlock>
 <TextBlock DockPanel.Dock="Left" Background="BlanchedAlmond" Width="100">
 Menu Left
 </TextBlock>
 <TextBlock >
 Content
 </TextBlock>
 </DockPanel>
</Window>

Comme vous pouvez le voir, c'est très facile d'arriver à ce résultat :
[image: DockPanel]
Je vous invite à consulter un article de Microsoft qui vous fera voir les similitudes entre DockPanel et StackPanel et quand les utiliser : http://msdn.microsoft.com/fr-fr/library/ms754213.aspx
II-D - Grid
Le panel Grid permet de disposer des contrôles dans une grille c'est-à-dire lignes/colonnes basique.
Avant de passer à l'utilisation montrant la réelle utilité du grid panel voici comment faire un gris panel de deux colonnes et deux lignes en XAML :
Grid XAML
<Window x:Class="WpfApplication.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Use Grid" Height="405" Width="478">

 <Grid>
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
 </Grid.RowDefinitions>

 <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>

 <Button Grid.Row="0" Grid.Column="0">Ligne 0 ; Colonne 0</Button>
 <Button Grid.Row="0" Grid.Column="1">Ligne 0 ; Colonne 1</Button>

 <Button Grid.Row="1" Grid.Column="0">Ligne 1 ; Colonne 0</Button>
 <Button Grid.Row="1" Grid.Column="1">Ligne 1 ; Colonne 1</Button>
 </Grid>
</Window>

Nous obtenons le simple résultat suivant :
[image: Grid]
Comme vous pouvez le voir rien de plus simple !
Pour illustrer maintenant une utilisation dans un cas concret du grid, nous allons nous lancer dans le développement de l'IHM d'une puissance 4.
Le but de ce jeu est de faire une ligne de quatre pions sur une grille comptant six rangées et sept colonnes.
On part du principe que chaque case de notre grille sera un simple bouton.
Donc à partir de cet énoncé vous pouvez décider de placer les 42 boutons à la main grâce au RAD de visual studio, comme vous pouvez décider d'être plus raisonnable et de générer les boutons dynamiquement dans le code behind en calculant leur position sur la fenêtre manuellement.
On est d'accord que tout ça n'est franchement pas pratique ?
C'est pourquoi ce cas précis va nous permettre de découvrir que le grid panel est un véritable atout dans ce genre d'application en particulier.
Grid C#
using System;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Media;

namespace WpfApplication
{
 public partial class Window1 : Window
 {
 public Window1()
 {
 Grid MyGrid = new Grid();

 RowDefinition RowGrid1 = new RowDefinition();
 RowDefinition RowGrid2 = new RowDefinition();
 RowDefinition RowGrid3 = new RowDefinition();
 RowDefinition RowGrid4 = new RowDefinition();
 RowDefinition RowGrid5 = new RowDefinition();
 RowDefinition RowGrid6 = new RowDefinition();
 MyGrid.RowDefinitions.Add(RowGrid1);
 MyGrid.RowDefinitions.Add(RowGrid2);
 MyGrid.RowDefinitions.Add(RowGrid3);
 MyGrid.RowDefinitions.Add(RowGrid4);
 MyGrid.RowDefinitions.Add(RowGrid5);
 MyGrid.RowDefinitions.Add(RowGrid6);

 ColumnDefinition ColumnGrid1 = new ColumnDefinition();
 ColumnDefinition ColumnGrid2 = new ColumnDefinition();
 ColumnDefinition ColumnGrid3 = new ColumnDefinition();
 ColumnDefinition ColumnGrid4 = new ColumnDefinition();
 ColumnDefinition ColumnGrid5 = new ColumnDefinition();
 ColumnDefinition ColumnGrid6 = new ColumnDefinition();
 ColumnDefinition ColumnGrid7 = new ColumnDefinition();
 MyGrid.ColumnDefinitions.Add(ColumnGrid1);
 MyGrid.ColumnDefinitions.Add(ColumnGrid2);
 MyGrid.ColumnDefinitions.Add(ColumnGrid3);
 MyGrid.ColumnDefinitions.Add(ColumnGrid4);
 MyGrid.ColumnDefinitions.Add(ColumnGrid5);
 MyGrid.ColumnDefinitions.Add(ColumnGrid6);
 MyGrid.ColumnDefinitions.Add(ColumnGrid7);

 for (int i = 0; i < 6; i++)
 {
 for (int ii = 0; ii < 7; ii++)
 {
 Button ButtonGrid = new Button();
 Grid.SetRow(ButtonGrid, i);
 Grid.SetColumn(ButtonGrid, ii);

 MyGrid.Children.Add(ButtonGrid);
 }
 }

 Content = MyGrid;
 }
 }
}

Et voilà, il ne vous reste plus qu'à travailler avec votre collection habituelle Children et le tour est joué, vos boutons se sont placés tout seuls dans votre Window grâce a votre Grid.
Résultat :
[image: Grid]
Nous n'aborderont pas ici l'UniformGrid qui reste très similaire au Grid à la seule différence que dans un UniformGrid les colonnes et les lignes ont forcément la même taille ce qui n'est pas toujours le cas dans un Grid.
II-E - GridSplitter
Je ne vais pas non plus m'attarder sur le GridSplitter tout simplement, car c'est un contrôle très similaire au SplitContainer des WinForms ? Le GridSplitter permet donc de modifier la taille des lignes/colonnes pendant l'exécution de l'application.
Il n'y a pas eu grande évolution entre les deux contrôles à part la possibilité grâce à WPF de le déclarer en XAML c'est pourquoi je vais tout de même vous montrer comment déclarer un GridSplitter en XAML.
Dans l'exemple suivant, on va déclarer un Grid (voir exemple précédent) puis un GridSplitter qui permettra de modifier la taille de la ligne du Grid.
GridSplitter XAML
<Window x:Class="WpfApplication.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Use Grid" Height="405" Width="478">

 <Grid>
 <Grid.RowDefinitions>
 <RowDefinition/>
 <RowDefinition/>
 </Grid.RowDefinitions>

 <GridSplitter Grid.Row="1" Background="Black" HorizontalAlignment="Stretch" VerticalAlignment="Top" Height="4" />
 </Grid>
</Window>

Et le résultat de ça :
[image: GridSplitter]
II-F - Canvas
Le Canvas vous permet de placer un contrôle sur votre Window grâce à des coordonnées X (abscisse) et Y (ordonné) en DIP bien sûr. Vous l'aurez compris cela va poser un problème au niveau du redimensionnement de la fenêtre c'est pourquoi le Canvas est peu utilisé. Préférez utiliser un panel avant tout, c'est d'ailleurs pour cela que je le cite ici en dernier dans cet article sur le Layout WPF.
Exemple d'utilisation du Canvas en XAML :
Canvas XAML
<Window x:Class="WpfApplication.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Use Canvas" Height="405" Width="478">

 <Canvas>
 <Image Source="http://www.developpez.com/template/logo.gif" Canvas.Left="100" Canvas.Top="50"/>
 </Canvas>
</Window>

On peut observer que l'utilisation du Canvas se fait via une attached property.
Voici le résultat :
[image: Canvas]
Et maintenant le même résultat en redimensionnant notre fenêtre :
[image: GridSplitter]

III - Conclusion
Pour conclure, on peut voir que WPF est une avancée considérable dans le développement d'IHM en .NET.
En effet si vous voulez comparer en détail ces avancés je vous conseille ce très bon article de Vincent Laine : https://vincentlaine.developpez.com/tuto/dotnet/placementcompos/ qui traite le même sujet, mais en .NET 2.0 c'est-à-dire avant WPF.
On pourrait se demander pour quoi une telle avancée du layout entre .NET 2.0 et .NET 3.0 ? Et bien Microsoft a vu en WPF une nouvelle façon de concevoir nos applications, on aura pu voir la disparition dans WPF du DataGridView ce qui a été longtemps critiqué, mais à la base cela tient vraiment d'une volonté de changer notre style de présentation d'où une aussi grande évolutivité du layout.
Je vous conseille de visionner également cette vidéo de Billy Hollins qui traite justement de ce sujet : http://perseus.franklins.net/dnrtvplayer/player.aspx?ShowNum=0115

IV - Remerciements
Je tiens à remercier toute l'équipe .NET de developpez.com pour leur relecture.
OEBPS/Images/image00039.jpeg
87 Use Canvas

~

De ppex.com

Club des développeurs

OEBPS/Images/image00038.jpeg
~

Developpez.com
Club des développeurs

OEBPS/Images/image00037.jpeg

OEBPS/Images/image00036.jpeg
B UseGrid

OEBPS/Images/image00035.jpeg
Ligne 0; Colonne 0

Ligne 1; Colonne 0

Ligne 0; Colonne 1

Ligne 1; Colonne 1

OEBPS/Images/image00034.jpeg
" Use DockPanel

Content

OEBPS/Images/image00033.jpeg
Use a WrapPanel

ks

imgLipg img10jpg
imgl6ipg img17ipg
img22ipg img23ipg
img29jpg img3jpg
img35ipg img36ipg

img9jeg

imgl1jpg
img18jpg
img24ipg
img30jpg
img4ipg

img12jpg
img19jpg
img25ipg
img31ipg
imgSieg

img13ig
img2ipg
img26ipg
img32ig
img6ipg

imgl4ipg
img20jpg
img21jpg
img33jpg
imgipg

img15jpg
img21jpg
img28jpg
img34ipg
img8jg

OEBPS/Images/image00032.jpeg
Use a WrapPanel

imgLipg
img13ipg
img17ipg
img20jpg
img24jpg
img28ipg
img31ipg
img35ipg

img6ig

imgl0jpg
imgl4jpg
imglejpg
img21ipg
img25jpg
img29ipg
img32ipg
img36ipg
img7ipg

imgl1ipg
img15ipg
img19ipg
img22ipg
img26ipg
img3jpg
img33ipg
imgéipg
img8jpg

img12ipg
imgl6ipg
img2ipg
img22ipg
img27ig
img30ipg
img34ipg
imgSjpg
img8jpg

OEBPS/Images/image00031.jpeg
3 Uleli=h

UserName

Menun'
Menun2

Menun'3

OEBPS/Images/image00030.jpeg
A 4

OEBPS/Images/image00028.jpeg

OEBPS/Images/image00027.jpeg

OEBPS/Images/image00029.jpeg

OEBPS/Images/image00026.jpeg
Developpez.com
Club des développeuts

