

Zeus UpDownControls Ver. 1.0

Manual

Copyright © 2018 Χρήστος Μουρατίδης

Πίνακας περιεχομένων

ZEUS UPDOWNCONTROLS VERSION 1.0	4
ΟΙ ΟΡΙΣΜΟΙ ΤΩΝ ΚΛΑΣΕΩΝ	6
ΔΙΑΝΟΜΗ	10
ΕΠΙΚΟΙΝΩΝΙΑ	11
UPDOWNBASE	12
ΙΔΙΟΤΗΤΕΣ	13
ButtonsWidth	14
ErrorMessageOnIncorrectValueType	15
ErrorMessageOnValueOutOfRange	17
ErrorTemplate	20
HasError	23
IsMinimum	26
IsMaximum	29
ValueFormat	32
ΑΡΙΘΜΗΤΙΚΟΙ ΤΥΠΟΙ	34
BYTEUPDOWN	35
ΙΔΙΟΤΗΤΕΣ	39
Increment	41
Minimum	42
Maximum	43
Value	44
ΣΥΜΒΑΝΤΑ	48
MinimumChanged	49
MaximumChanged	50
ValueChanged	51
SHORTUPDOWN	60
ΙΔΙΟΤΗΤΕΣ	64
Increment	66
Minimum	67
Maximum	68
Value	69
ΣΥΜΒΑΝΤΑ	73
MinimumChanged	74
MaximumChanged	75
ValueChanged	76
INTEGERUPDOWN	85
ΙΔΙΟΤΗΤΕΣ	89
Increment	91
Minimum	92
Maximum	93
Value	94
ΣΥΜΒΑΝΤΑ	98
MinimumChanged	99
MaximumChanged	100

ValueChanged.....	101
LONGUPDOWN	110
ΙΔΙΟΤΗΤΕΣ.....	114
Increment.....	116
Minimum.....	117
Maximum.....	118
Value.....	119
ΣΥΜΒΑΝΤΑ	123
MinimumChanged	124
MaximumChanged.....	125
ValueChanged.....	126
SINGLEUPDOWN	135
ΙΔΙΟΤΗΤΕΣ.....	139
Increment.....	141
Minimum.....	142
Maximum.....	143
Value.....	144
ΣΥΜΒΑΝΤΑ	148
MinimumChanged	149
MaximumChanged.....	150
ValueChanged.....	151
DOUBLEUPDOWN	160
ΙΔΙΟΤΗΤΕΣ.....	164
Increment.....	166
Minimum.....	167
Maximum.....	168
Value.....	169
ΣΥΜΒΑΝΤΑ	173
MinimumChanged	174
MaximumChanged.....	175
ValueChanged.....	176
DECIMALUPDOWN	185
ΙΔΙΟΤΗΤΕΣ.....	189
Increment.....	191
Minimum.....	192
Maximum.....	193
Value.....	194
ΣΥΜΒΑΝΤΑ	198
MinimumChanged	199
MaximumChanged.....	200
ValueChanged.....	201
ΗΜΕΡΟΜΗΝΙΕΣ.....	210
DATEPICKERUPDOWN	211
ΑΠΑΡΙΘΜΗΣΕΙΣ	215
IncrementTypeEnum.....	216
ΙΔΙΟΤΗΤΕΣ.....	217
CalendarStyle	219

<i>DatePickerWatermark</i>	221
<i>DisplayDate</i>	224
<i>DisplayDateStart</i>	225
<i>DisplayDateEnd</i>	227
<i>FirstDayOfWeek</i>	229
<i>Increment</i>	231
<i>IncrementType</i>	232
<i>IsDropDownOpen</i>	233
<i>IsTodayHighlighted</i>	234
<i>SelectedDate</i>	235
<i>SelectedDateFormat</i>	237
<i>Text</i>	239
ΣΥΜΒΑΝΤΑ	240
<i>SelectedDateChanged</i>	241
ΜΕΘΟΔΟΙ	243
<i>AddBlackoutDates</i>	244
<i>RemoveBlackoutDates</i>	246
<i>ClearBlackoutDays</i>	247
ΠΑΡΑΡΤΗΜΑ 1: Η ΚΛΑΣΗ CUSTOMER	256
ΠΑΡΑΡΤΗΜΑ 2: Η ΚΛΑΣΗ ΜΕΤΑΤΡΟΠΗΣ ΤΙΜΗΣ DOUBLETGRIDLENGTHCONVERTER	258

Zeus UpDownControls version 1.0

Κλάσεις: ByteUpDown, ShortUpDown, IntegerUpDown, LongUpDown, SingleUpDown, DoubleUpDown, DecimalUpDown, DatePickerUpDown

Βασική κλάση: UpDownBase

Inherits: System.Windows.Controls.Control

Namespace: Zeus.WPF.Controls.UpDownControls

Assembly: ZeusUpDownControls (in ZeusUpDownControls.dll)

Dependencies: -

Περιγραφή

Η βιβλιοθήκη **Zeus UpDownControls** περιλαμβάνει ένα σύνολο από **εξειδικευμένα UpDown controls**, κυρίως για είσοδο αριθμητικών δεδομένων συγκεκριμένου τύπου (π.χ. Byte, Short, Integer κλπ) αλλά και ημερομηνίας (DateTime). Ο έλεγχος των εισαγόμενων δεδομένων πραγματοποιείται μέσω **εξειδικευμένων ValidationRules** που έχουν ενσωματωθεί κατά περίπτωση. Αποτελεί μία πολύτιμη προσθήκη στην εργαλειοθήκη του WPF όπου, παραδόξως, δεν περιλαμβάνει η στάνταρ βιβλιοθήκη.

Παρακάτω, παρατίθενται τα **UpDownControls** ανά τύπο δεδομένων.

Για **Αριθμητικά δεδομένα:**

	ByteUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Byte . Η τιμή απαιτείται (required).
	ShortUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Short . Η τιμή απαιτείται (required).
	IntegerUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Integer . Η τιμή απαιτείται (required).

	LongUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Long . Η τιμή απαιτείται (required).
	SingleUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Single . Η τιμή απαιτείται (required).
	DoubleUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Double . Η τιμή απαιτείται (required).
	DecimalUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο αριθμητικών δεδομένων, τύπου Decimal . Η τιμή απαιτείται (required).

Για **Ημερομηνιακά δεδομένα**:

	DatePickerUpDown	Επιτρέπει την είσοδο και αυξομείωση μόνο ημερομηνιακών δεδομένων, τύπου Date ή DateTime . Η τιμή δεν απαιτείται (not required).
---	----------------------------------	---

Οι ορισμοί των κλάσεων

Οι κλάσεις έχουν οριστεί ως εξής:

- Για την βασική κλάση **UpDownBase**:

Σύνταξη:

VB:

```
Public Class UpDownBase  
 Inherits Control
```

-
- Για την κλάση **ByteUpDown**:

Σύνταξη:

VB:

```
Public Class ByteUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:ByteUpDown ... />
```

-
- Για την κλάση **ShortUpDown**:

Σύνταξη:

VB:

```
Public Class ShortUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:ShortUpDown ... />
```

- Για την κλάση **IntegerUpDown**:

Σύνταξη:

VB:

```
Public Class IntegerUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:IntegerUpDown ... />
```

- Για την κλάση **LongUpDown**:

Σύνταξη:

VB:

```
Public Class LongUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:LongUpDown ... />
```

- Για την κλάση **SingleUpDown**:

Σύνταξη:

VB:

```
Public Class SingleUpDown
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr
ols"
```

Χρήση:

```
<zeus:SingleUpDown ... />
```

- Για την κλάση **DoubleUpDown**:

Σύνταξη:

VB:

```
Public Class DoubleUpDown
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr
ols"
```

Χρήση:

```
<zeus:DoubleUpDown ... />
```

- Για την κλάση **DecimalUpDown**:

Σύνταξη:

VB:

```
Public Class DecimalUpDown
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr
ols"
```

Χρήση:

```
<zeus:DecimalUpDown ... />
```

- Για την κλάση **DatePickerUpDown**:

Σύνταξη:

VB:

```
Public Class DatePickerUpDown
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr
ols"
```

Χρήση:

```
<zeus:DatePickerUpDown ... />
```

Διανομή

Κατά τη διανομή, στο φάκελο της εφαρμογής σας πρέπει να αντιγράψετε το **assembly αρχείο Zeus UpDownControls.dll**.

Επικοινωνία

Για οποιαδήποτε πληροφορία ή διευκρίνιση παρακαλώ επικοινωνήστε στο :

mouratx@yahoo.com ή mouratx@hotmail.com

Χρήστος Μουρατίδης,
Πειραιάς, Σεπτέμβριος 2018

**Υ.Γ. Μπορείτε να επικοινωνήσετε μαζί μου για να προμηθευτείτε το βιβλίο μου
"Μάθετε το WPF με τη Visual Basic" (1.333 σελίδες, Αυτοέκδοση 2018).**

UpDownBase

Η βασική κλάση όλων των **UpDownControls**.

[Ιδιότητες](#)

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι του συγκεκριμένου τύπου (ανάλογα με την sub-class, π.χ. για το ByteUpDown να είναι Byte κλπ).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). Οι ιδιότητες Minimum, Maximum ορίζονται στις sub-classes.
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους .
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους .
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum σε μία sub-class (π.χ. ByteUpDown).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum σε μία sub-class (π.χ. ByteUpDown).
ValueFormat	Καθορίζει το StringFormat της τιμής του control.

ButtonsWidth

Καθορίζει το πλάτος, σε pixels, των buttons αυξομείωσης του UpDownControl.

Σύνταξη:

VB:

```
Public Property ButtonsWidth As Double
```

Τύπος: System.Double

Προσδιορίζουμε μία τιμή Double που θα καθορίζει το πλάτος του buttons αυξομείωσης του control.

By default, η τιμή είναι 15.

Παρατηρήσεις:

Η ελάχιστη τιμή είναι 10. Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control.

Dependency Property Information:

Identifier field: ButtonsWidthProperty

Παράδειγμα 1:

Στο επόμενο παράδειγμα, καθορίζουμε το πλάτος στο UpDown1 σε 25 pixels.

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.ButtonsWidth = 25
```

Default Τιμή (ButtonsWidth=15)	ButtonsWidth=25
Amount (Byte): <input type="text" value="5"/> 	Amount (Byte): <input type="text" value="5"/>

ErrorMessageOnIncorrectValueType

Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι συγκεκριμένου τύπου (ανάλογα με την sub-class, π.χ. για ByteUpDown να είναι Byte κλπ).

Σύνταξη:

VB:

```
Public Property ErrorMessageOnIncorrectValueType As String
```

Τύπος: System.String

Προσδιορίζουμε μία τιμή String που θα αποτελεί το μήνυμα για λανθασμένη εισαγωγή τιμής.

Dependency Property Information:

Identifier field: ErrorMessageOnIncorrectValueTypeProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μήνυμα "Please, enter a valid value!" να εμφανίζεται όταν ο χρήστης εισάγει μία τιμή που δεν είναι τύπου Byte. Έχουμε ορίσει, στο τμήμα Window.Resources ενός αντικειμένου Window, ένα ControlTemplate για τα σφάλματα κι ένα Style για τα UpDown controls.

XAML

```
<Window.Resources>

<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 </Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </StackPanel>
</ControlTemplate>

</Window.Resources>
```


```

 </Grid.ToolTip>
 </Grid>

</StackPanel>

</ControlTemplate>

<!-- The style base for the UpDown controls -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>
 </Style.Triggers>

</Style>

</Window.Resources>

...

<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 Style="{StaticResource UpDownStyle}" />

```

VB:

```

Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
UpDown1.ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"

```

Βλέπουμε το αποτέλεσμα, όταν ο χρήστης εισάγει μία λανθασμένη (ως προς τον τύπο) τιμή:

ErrorMessageOnValueOutOfRange

Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι μέσα στο αποδεκτό εύρος τιμών, όπως αυτό ορίζεται στις ιδιότητες **Minimum** και **Maximum** των sub-classes.

Σύνταξη:

VB:

```
Public Property ErrorMessageOnValueOutOfRange As String
```

Τύπος: **System.String**

Προσδιορίζουμε μία τιμή String που θα αποτελεί το μήνυμα για λανθασμένη εισαγωγή τιμής.

Dependency Property Information:

Identifier field: ErrorMessageOnValueOutOfRangeProperty

Παρατηρήσεις:

Για το DatePickerUpDown το αποδεκτό εύρος ημερομηνιών προσδιορίζεται μέσω των ιδιοτήτων DisplayDateStart και DisplayDateEnd. Για τα αριθμητικά UpDownControls το αποδεκτό εύρος προσδιορίζεται μέσω των ιδιοτήτων Minimum και Maximum.

Παράδειγμα:

Στο επόμενο παράδειγμα, το UpDown1 έχει αποδεκτό εύρος τιμών από 1 έως 20. Αν ο χρήστης εισάγει μία έγκυρη τιμή Byte αλλά έξω από τα όρια τότε εμφανίζεται το μήνυμα "The number must be between 1 and 20. Please, retry." Έχουμε ορίσει, στο τμήμα Window.Resources ενός αντικειμένου Window, ένα ControlTemplate για τα σφάλματα κι ένα Style για τα UpDown controls.

XAML

```
<Window.Resources>

 <!-- The Validation Error ControlTemplate -->
 <ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
```

```
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

</StackPanel>

</ControlTemplate>

<!-- The style base for the UpDown controls -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>
 </Style.Triggers>
</Style>

</Window.Resources>

...

<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and 20.
 Please, retry."
 Style="{StaticResource UpDownStyle}" />
```

VB:

```
Dim errTemplate As ControlTemplate = _  
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)  
UpDown1.ErrorTemplate = errTemplate  
UpDown1.ErrorMessageOnValueOutOfRange = "The number must be between 1 and 20. Please,  
retry."
```

Βλέπουμε το αποτέλεσμα, όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**:

ErrorTemplate

Καθορίζει ένα **ControlTemplate** που θα εφαρμόζεται όταν το **control** είναι σε κατάσταση λάθους (λανθασμένος τύπος τιμής ή η τιμή δεν είναι μέσα στο αποδεκτό εύρος **Minimum-Maximum**).

Σύνταξη:

VB:

```
Public Property ErrorTemplate As ControlTemplate
```

Τύπος: **System.Windows.Control.ControlTemplate**

Προσδιορίζουμε ένα αντικείμενο **ControlTemplate** που θα αποτελεί το **template** εμφάνισης για την κατάσταση λάθους.

Dependency Property Information:

Identifier field: **ErrorTemplateProperty**

Παρατηρήσεις:

- Για το **DatePickerUpDown** το αποδεκτό εύρος ημερομηνιών προσδιορίζεται μέσω των ιδιοτήτων **DisplayDateStart** και **DisplayDateEnd**. Για τα αριθμητικά **UpDownControls** το αποδεκτό εύρος προσδιορίζεται μέσω των ιδιοτήτων **Minimum** και **Maximum**.
- Συνιστάται η εφαρμογή του **ErrorTemplate** να γίνεται στο συμβάν **Loaded** των **root elements** του προγράμματος (**Window** ή **Page** ή **UserControl**).

Παράδειγμα:

Στο επόμενο παράδειγμα, το **UpDown1** έχει αποδεκτό εύρος τιμών από 1 έως 20. Αν ο χρήστης εισάγει μία έγκυρη τιμή **Byte** αλλά έξω από τα όρια τότε εμφανίζεται το μήνυμα "The number must be between 1 and 20. Please, retry." Έχουμε ορίσει, στο τμήμα **Window.Resources** ενός αντικειμένου **Window**, ένα **ControlTemplate** για τα σφάλματα κι ένα **Style** για τα **UpDown controls**.

XAML

```
<Window.Resources>

 <!-- The Validation Error ControlTemplate -->
 <ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">
```

```
<Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
</Border>

<Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
</Grid>

</StackPanel>

</ControlTemplate>

<!-- The style base for the UpDown controls -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>
 </Style.Triggers>
</Style>

</Window.Resources>

...

<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and 20.
 Please, retry."
 Style="{StaticResource UpDownStyle}" />
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε το αποτέλεσμα, όταν ο χρήστης εισάγει μία λανθασμένη (ως προς το εύρος) τιμή. Εφαρμόζεται το αντικείμενο `validationErrorTemplate`, το οποίο έχει οριστεί στο XAML κώδικα του παραθύρου (ως `resource`), στην ιδιότητα `ErrorTemplate` του `UpDown1` στον `Loaded` event handler του παραθύρου.

HasError

Αν είναι **True**, τότε το **UpDown control** είναι σε κατάσταση λάθους.

Σύνταξη:

VB:

```
Public ReadOnly Property HasError As Boolean
```

Τύπος: **System.Boolean**

Επιστρέφει True αν το UpDown control είναι σε κατάσταση λάθους.

Dependency Property Information:

Identifier field: HasErrorProperty

Παράδειγμα:

Πολύ χρήσιμο είναι να αξιοποιήσουμε την ιδιότητα HasError σε ένα Style Trigger ώστε να θέσουμε κάποιες ιδιότητες μορφοποίησης (π.χ. Foreground) στην περίπτωση που το UpDown control είναι σε κατάσταση λάθους. Στο παρακάτω παράδειγμα, ορίζουμε ένα style για τα UpDown controls όπου σε ένα Style Trigger ορίζουμε ότι αν η ιδιότητα HasError είναι True, το χρώμα να γίνει κόκκινο με κόκκινο περίγραμμα πάχους 2 pixels (Foreground σε Red, BorderBrush σε Red και BorderThickness σε 2).

XAML

```
<Window.Resources>

<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 </Grid>
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </StackPanel>
</ControlTemplate>
```


```
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<!-- The style base for the UpDown controls -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>
 </Style.Triggers>

</Style>

</Window.Resources>

...

<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and 20.
 Please, retry."
 Style="{StaticResource UpDownStyle}" />
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε το αποτέλεσμα, όταν ο χρήστης εισάγει μία λανθασμένη (ως προς το εύρος) τιμή. Πέρα από το `ErrorTemplate`, ενεργοποιείται και το `Style Trigger` όπου το χρώμα του αριθμού γίνεται κόκκινο, το περίγραμμα κόκκινο με πάχος 2 pixels.

Amount (Byte):

The number must be between 1 and 20. Please, retry.

IsMinimum

Αν είναι **True**, τότε η **τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο**, όπως έχει προσδιοριστεί στην ιδιότητα Minimum σε μία sub-class (π.χ. ByteUpDown).

Σύνταξη:

VB:

```
Public ReadOnly Property IsMinimum As Boolean
```

Τύπος: System.Boolean

Επιστρέφει True αν η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο, όπως έχει προσδιοριστεί στην ιδιότητα Minimum σε μία sub-class (π.χ. ByteUpDown).

Dependency Property Information:

Identifier field: IsMinimumProperty

Παράδειγμα:

Πολύ χρήσιμο είναι να αξιοποιήσουμε την ιδιότητα IsMinimum σε ένα Style Trigger ώστε να θέσουμε κάποιες ιδιότητες μορφοποίησης (π.χ. Foreground) στην περίπτωση που η τρέχουσα τιμή στο UpDown control έχει φτάσει στο ελάχιστο όριο, όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum σε μία sub-class (π.χ. ByteUpDown). Στο παρακάτω παράδειγμα, ορίζουμε ένα style για τα UpDown controls όπου σε ένα Style Trigger ορίζουμε ότι αν η ιδιότητα IsMinimum είναι True, το χρώμα φόντου να γίνει πορτοκαλί και το χρώμα γραμματοσειράς να γίνει άσπρο (Background σε Orange και Foreground σε White).

XAML

```
<Window.Resources>

 <!-- The Validation Error ControlTemplate -->
 <ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 </Grid>
 </StackPanel>
 </ControlTemplate>

</Window.Resources>
```

```

 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}" />
 </Grid.ToolTip>
</Grid>

</StackPanel>

</ControlTemplate>

<!-- The style base for the UpDown controls -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

</Window.Resources>

...

<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and 20.
 Please, retry."
 Style="{StaticResource UpDownStyle}" />

```

Το αποτέλεσμα όταν η τρέχουσα τιμή φτάσει στο ελάχιστο (επίσης, το down arrow button απενεργοποιείται αυτόματα):

Amount (Byte):

Παράδειγμα 2 :

Εδώ, ορίζουμε **δυναμικά το style**, με όνομα style1 (στοχευμένο στον τύπο UpDownBase), ορίζοντας κάποιες ιδιότητες μορφοποίησης (FontSize, Background, HorizontalAlignment, Margin) και ένα style trigger για την ιδιότητα IsMinimum:

VB:

```
'Define the new style, targeting at the UpDownBase.
Dim style1 As New Style With {.TargetType = GetType(UpDownBase)}
With style1.Setters
 .Add(New Setter(FontSizeProperty, CDb1(16)))
 .Add(New Setter(BackgroundProperty, Brushes.White))
 .Add(New Setter(HorizontalAlignmentProperty, HorizontalAlignment.Left))
 .Add(New Setter(MarginProperty, New Thickness(5, 0, 0, 0)))
End With

'The style trigger for the isMinimum property.
Dim minimumStyleTrigger As New Trigger
With minimumStyleTrigger

 'Condition.
 .Property = UpDownBase.IsMinimumProperty
 .Value = True

 'Format setters.
 .Setters.Add(New Setter(BackgroundProperty, Brushes.Brown))
 .Setters.Add(New Setter(ForegroundProperty, Brushes.Yellow))

End With

'Add the style trigger to the collection.
style1.Triggers.Add(minimumStyleTrigger)

'Set the UpDown1 style to the style1.
UpDown1.Style = style1
```

Βλέπουμε το αποτέλεσμα:

Amount (Byte):

IsMaximum

Αν είναι **True**, τότε η **τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο**, όπως έχει προσδιοριστεί στην ιδιότητα **Maximum** σε μία sub-class (π.χ. **ByteUpDown**).

Σύνταξη:

VB:

```
Public ReadOnly Property IsMaximum As Boolean
```

Τύπος: **System.Boolean**

Επιστρέφει **True** αν η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο, όπως έχει προσδιοριστεί στην ιδιότητα **Maximum** σε μία sub-class (π.χ. **ByteUpDown**).

Dependency Property Information:

Identifier field: **IsMaximumProperty**

Παράδειγμα:

Πολύ χρήσιμο είναι να αξιοποιήσουμε την ιδιότητα **IsMaximum** σε ένα **Style Trigger** ώστε να θέσουμε κάποιες ιδιότητες μορφοποίησης (π.χ. **Foreground**) στην περίπτωση που η τρέχουσα τιμή στο **UpDown** control έχει φτάσει στο μέγιστο όριο, όπως έχει προσδιοριστεί στην ιδιότητα **Maximum** σε μία sub-class (π.χ. **ByteUpDown**).

Στο παρακάτω παράδειγμα, ορίζουμε ένα **style** για τα **UpDown** controls όπου σε ένα **Style Trigger** ορίζουμε ότι αν η ιδιότητα **IsMaximum** είναι **True**, το χρώμα φόντου να γίνει πράσινο και το χρώμα γραμματοσειράς να γίνει άσπρο (**Background** σε **Green** και **Foreground** σε **White**).

XAML

```
<Window.Resources>

<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 />
 </Grid>
 </StackPanel>
</ControlTemplate>

</Window.Resources>
```

```

 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
</Grid>

</StackPanel>

</ControlTemplate>

<!-- The style base for the UpDown controls -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

</Window.Resources>

...

<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and 20.
 Please, retry."
 Style="{StaticResource UpDownStyle}" />

```

Το αποτέλεσμα όταν η τρέχουσα τιμή φτάσει στο μέγιστο (επίσης, το up arrow button απενεργοποιείται αυτόματα):

Amount (Byte):

Παράδειγμα 2 :

Εδώ, ορίζουμε **δυναμικά το style**, με όνομα style2 (στοχευμένο στον τύπο UpDownBase), ορίζοντας κάποιες ιδιότητες μορφοποίησης (FontSize, Background, HorizontalAlignment, Margin) και ένα style trigger για την ιδιότητα IsMaximum:

VB:

```
'Define the new style, targeting at the UpDownBase.
Dim style2 As New Style With {.TargetType = GetType(UpDownBase)}
With style2.Setters
 .Add(New Setter(FontSizeProperty, CDb1(16)))
 .Add(New Setter(BackgroundProperty, Brushes.White))
 .Add(New Setter(HorizontalAlignmentProperty, HorizontalAlignment.Left))
 .Add(New Setter(MarginProperty, New Thickness(5, 0, 0, 0)))
End With

'The style trigger for the isMaximum property.
Dim maximumStyleTrigger As New Trigger
With maximumStyleTrigger

 'Condition.
 .Property = UpDownBase.IsMaximumProperty
 .Value = True

 'Format setters.
 .Setters.Add(New Setter(BackgroundProperty, Brushes.BlueViolet))
 .Setters.Add(New Setter(ForegroundProperty, Brushes.Yellow))
 .Setters.Add(New Setter(FontSizeProperty, CDb1(18)))

End With

'Add the style trigger to the collection.
style2.Triggers.Add(maximumStyleTrigger )

'Set the UpDown1 style to the style2.
UpDown1.Style = style2
```

Βλέπουμε το αποτέλεσμα:

Amount (Byte):

ValueFormat

Καθορίζει το **StringFormat** της τιμής του control.

Σύνταξη:

VB:

```
Public Property ValueFormat As String
```

Τύπος: **System.String**

Προσδιορίζουμε ένα string για την εμφάνιση της τιμής του control.

Dependency Property Information:

Identifier field: ValueFormatProperty

Παρατηρήσεις:

- Το string μορφοποίησης της τιμής (αριθμού ή ημερομηνίας) ακολουθεί τους κανόνες που ισχύουν στην ιδιότητα StringFormat της κλάσης BindingBase. Συμβουλευθείτε το Help του Visual Studio για λεπτομέρειες.

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε η μορφή εμφάνισης της τιμής του UpDown1 να είναι "C0", δηλαδή νομισματική με 0 δεκαδικά. Προσέχουμε να ορίσουμε σωστά την ιδιότητα Language, αν αυτό είναι απαραίτητο.

XAML

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C0" Language="el"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The amount must be between 1 and 20.
 Please, retry."
 Style="{StaticResource UpDownStyle }" />
```

VB:

```
UpDown1.ValueFormat = "C0"
```

Βλέπουμε το αποτέλεσμα:

Amount (Byte):

Αριθμητικοί τύποι

Στα επόμενα, παρουσιάζονται τα **UpDownControls** για τους βασικούς **αριθμητικούς τύπους** (**Byte**, **Short**, **Integer**, **Long**, **Single**, **Double** και **Decimal**).

- [ByteUpDown](#)
- [ShortUpDown](#)
- [IntegerUpDown](#)
- [LongUpDown](#)
- [SingleUpDown](#)
- [DoubleUpDown](#)
- [DecimalUpDown](#)

ByteUpDown

Ένα **UpDown control** που επιτρέπει την είσοδο μόνο αριθμητικών δεδομένων, τύπου **Byte**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),
TemplatePart(Name:="PART_Value", Type:=GetType(TextBox)),
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>
<DefaultProperty("Value")>
Public Class ByteUpDown
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"
```

Χρήση:

```
<zeus:ByteUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **ByteUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την ιδιότητα **Value** με την ιδιότητα **Amount1**, τύπου **Byte**, ενός **Customer** αντικειμένου (source object). Η κλάση **Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην ιδιότητα **ErrorMessageOnIncorrectValueType** ή στην ιδιότητα **ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

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

```
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >
```

```
<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>
```

```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Byte):" />
 <zeus:ByteUpDown Name="UpDown1" Grid.Column="1" Minimum="1" Maximum="20"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 20. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#).

Μία κανονική κατάσταση του **ByteUpDown** :

Amount (Byte):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 20. Please, retry."

Amount (Byte):

The number must be between 1 and 20. Please, retry.

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Short. (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Byte. Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum. (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control, τύπου Byte. Η default τιμή είναι Byte.MinValue.
Maximum	Καθορίζει το μέγιστο όριο στο control, τύπου Byte. Η default τιμή είναι Byte.MaxValue.

Value	Η τρέχουσα τιμή στο control, τύπου Byte. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το **βήμα αύξησης της τιμής** στο control, τύπου Byte.

Σύνταξη:

VB:

```
Public Property Increment As Byte
```

Τύπος: System.Byte

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 2.

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="1" Maximum="20" Increment="2"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Increment = 2
```

Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Byte.

Σύνταξη:

VB:

```
Public Property Minimum As Byte
```

Τύπος: System.Byte

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι Byte.MinValue.

Dependency Property Information:

Identifier field: MinimumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο UpDown1 σε 10.

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="10" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Minimum = 10
```

Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Byte.

Σύνταξη:

VB:

```
Public Property Maximum As Byte
```

Τύπος: System.Byte

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Byte.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 50.

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="10" Maximum="50" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Maximum = 50
```

Value

Η τρέχουσα τιμή στο control, τύπου Byte.

Σύνταξη:

VB:

```
Public Property Value As Byte
```

Τύπος: System.Byte

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: ValueProperty

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα Window.Resources, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Byte):" />
 <zeus:ByteUpDown Name="UpDown1" Grid.Column="1" Minimum="1" Maximum="20"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 20. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Byte):

Αν ο χρήστης φτάσει στη μέγιστη τιμή (20) τότε, λόγω του style trigger, το ByteUpDown μορφοποιείται ως εξής:

Amount (Byte):

Παράλληλα, απενεργοποιείται και το up arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας μία **τιμή εκτός ορίων**, τότε το control εισέρχεται σε **κατάσταση λάθους**:

Amount (Byte):

The number must be between 1 and 20. Please, retry.

Επίσης, αν ο χρήστης, πληκτρολογήσει μία **τιμή λανθασμένου τύπου**, τότε το control πάλι εισέρχεται σε **κατάσταση λάθους**:

Amount (Byte):

Please, enter a valid value!

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Byte)
```

XAML attribute usage:

```
<zeus:ByteUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="0" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Byte))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```

MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Byte)
```

XAML attribute usage:

```
<zeus:ByteUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="0" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Byte))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```

ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Byte)
```

XAML attribute usage:

```
<zeus:ByteUpDown ValueChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:ByteUpDown x:Name="UpDown1" Minimum="0" Maximum="20" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Byte))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```

Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **ByteUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **ByteUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:ByteUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:ByteUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:ByteUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}" />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>
</Grid>
```


```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinintions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom ByteUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom ByteUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω ByteUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:ByteUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type zeus:ByteUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 </ControlTemplate>

 </Setter.Value>

 </Setter>

</Style>
```

```
<!-- Root element -->
<Border Name="Border"
  BorderBrush="{TemplateBinding BorderBrush}"
  BorderThickness="{TemplateBinding BorderThickness}">

  <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>
```

```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


ShortUpDown

Ένα **UpDown control** που επιτρέπει την είσοδο μόνο αριθμητικών δεδομένων, τύπου **Short**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),  
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),  
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),  
TemplatePart(Name:="PART_Value", Type:=GetType(TextBox)),  
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),  
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>  
<DefaultProperty("Value")>  
Public Class ShortUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:ShortUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **ShortUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την ιδιότητα **Value** με την ιδιότητα **Amount1**, τύπου **Short**, ενός **Customer** αντικειμένου (source object). Η κλάση **Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην ιδιότητα **ErrorMessageOnIncorrectValueType** ή στην ιδιότητα **ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

```
<Window x:Class="MainWindow"
```

```
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >
```

```
<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>
```

```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Short):" />
 <zeus:ShortUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="800"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 800. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#)

Μία κανονική κατάσταση του **ShortUpDown** :

Amount (Short):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 800. Please, retry."

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Short . (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control , τύπου Short . Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum . (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum . (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control , τύπου Short . Η default τιμή είναι Short.MinValue .
Maximum	Καθορίζει το μέγιστο όριο στο control , τύπου Short . Η default τιμή είναι Short.MaxValue .

Value	Η τρέχουσα τιμή στο control, τύπου Short. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Short.

Σύνταξη:

VB:

```
Public Property Increment As Short
```

Τύπος: System.Short

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 2.

XAML:

```
<zeus:ShortUpDown x:Name="UpDown1" Minimum="1" Maximum="800" Increment="2"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Increment = 2
```

Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Short.

Σύνταξη:

VB:

```
Public Property Minimum As Short
```

Τύπος: System.Short

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι Short.MinValue.

Dependency Property Information:

Identifier field: MinimumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο UpDown1 σε 10.

XAML:

```
<zeus:ShortUpDown x:Name="UpDown1" Minimum="10" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Minimum = 10
```

Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Short.

Σύνταξη:

VB:

```
Public Property Maximum As Short
```

Τύπος: **System.Short**

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Short.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 900.

XAML:

```
<zeus:ShortUpDown x:Name="UpDown1" Minimum="10" Maximum="900" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Maximum = 900
```

Value

Η τρέχουσα τιμή στο control, τύπου Short.

Σύνταξη:

VB:

```
Public Property Value As Short
```

Τύπος: System.Short

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: ValueProperty

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα Window.Resources, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
 DownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Short):" />
 <zeus:ShortUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="800"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 800. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Short):

Αν ο χρήστης φτάσει στη μέγιστη τιμή (800) τότε, λόγω του style trigger, το ShortUpDown μορφοποιείται ως εξής:

Amount (Short):

Παράλληλα, απενεργοποιείται και το up arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας

μία **τιμή εκτός ορίων**, τότε το control εισέρχεται σε **κατάσταση λάθους**:

Επίσης, αν ο χρήστης, πληκτρολογήσει μία **τιμή λανθασμένου τύπου**, τότε το control πάλι εισέρχεται σε **κατάσταση λάθους**:

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Short)
```

XAML attribute usage:

```
<zeus:ShortUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:ShortUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Short))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```

MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Short)
```

XAML attribute usage:

```
<zeus:ShortUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:ShortUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Short))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```

ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Short)
```

XAML attribute usage:

```
<zeus:ShortUpDown ValueChanged ="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:ShortUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Short))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```

Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **ShortUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **ShortUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:ShortUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:ShortUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```


```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:ShortUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}" />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>
</Grid>
```

```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinintions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom ShortUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom ShortUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω ShortUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:ShortUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value ="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type zeus:ShortUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 </ControlTemplate>

 </Setter.Value>

 </Setter>

</Style>
```

```
<!-- Root element -->
<Border Name="Border"
  BorderBrush="{TemplateBinding BorderBrush}"
  BorderThickness="{TemplateBinding BorderThickness}">

  <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>
```

```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


IntegerUpDown

Ένα **UpDown control** που επιτρέπει την είσοδο μόνο αριθμητικών δεδομένων, τύπου **Integer**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),  
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),  
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),  
TemplatePart(Name:="PART_Value", Type:=GetType(TextBox)),  
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),  
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>  
<DefaultProperty("Value")>  
Public Class IntegerUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:IntegerUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **IntegerDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την ιδιότητα **Value** με την ιδιότητα **Amount1**, τύπου **Integer**, ενός **Customer** αντικειμένου (source object). Η κλάση **Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην ιδιότητα **ErrorMessageOnIncorrectValueType** ή στην ιδιότητα **ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

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

```
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >
```

```
<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>
```

```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Integer):" />
 <zeus:IntegerUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="800"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 800. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>


</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#)

Μία κανονική κατάσταση του **IntegerUpDown** :

Amount (Integer):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 800. Please, retry."

Amount (Integer):

The number must be between 1 and 800. Please, retry.

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Integer. (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Integer. Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum. (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control, τύπου Integer. Η default τιμή είναι Integer.MinValue.

Maximum	Καθορίζει το μέγιστο όριο στο control, τύπου Integer. Η default τιμή είναι Integer.MaxValue.
Value	Η τρέχουσα τιμή στο control, τύπου Integer. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Integer.

Σύνταξη:

VB:

```
Public Property Increment As Integer
```

Τύπος: System.Integer

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 2.

XAML:

```
<zeus:IntegerUpDown x:Name="UpDown1" Minimum="1" Maximum="800" Increment="2"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Increment = 2
```

Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Integer.

Σύνταξη:

VB:

```
Public Property Minimum As Integer
```

Τύπος: **System.Integer**

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι Integer.MinValue.

Dependency Property Information:

Identifier field: MinimumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο UpDown1 σε 10.

XAML:

```
<zeus:IntegerUpDown x:Name="UpDown1" Minimum="10" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Minimum = 10
```

Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Integer.

Σύνταξη:

VB:

```
Public Property Maximum As Integer
```

Τύπος: **System.Integer**

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Integer.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 900.

XAML:

```
<zeus:IntegerUpDown x:Name="UpDown1" Minimum="10" Maximum="900" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Maximum = 900
```

Value

Η τρέχουσα τιμή στο control, τύπου Integer.

Σύνταξη:

VB:

```
Public Property Value As Integer
```

Τύπος: System.Integer

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: ValueProperty

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα Window.Resources, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
 DownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

 <Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Integer):" />
 <zeus:IntegerUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="800"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 800. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Integer):

Αν ο χρήστης φτάσει στη μέγιστη τιμή (800) τότε, λόγω του style trigger, το IntegerUpDown μορφοποιείται ως εξής:

Amount (Integer):

Παράλληλα, απενεργοποιείται και το up arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας

μία **τιμή εκτός ορίων**, τότε το control εισέρχεται σε **κατάσταση λάθους**:

Επίσης, αν ο χρήστης, πληκτρολογήσει μία **τιμή λανθασμένου τύπου**, τότε το control πάλι εισέρχεται σε **κατάσταση λάθους**:

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Integer)
```

XAML attribute usage:

```
<zeus:IntegerUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:IntegerUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Integer))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```

MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Integer)
```

XAML attribute usage:

```
<zeus:IntegerUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:IntegerUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Integer))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```

ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Integer)
```

XAML attribute usage:

```
<zeus:IntegerUpDown ValueChanged ="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:IntegerUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Integer))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```

Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **IntegerUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **IntegerUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:IntegerUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:IntegerUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:IntegerUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}" />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>
</Grid>
```

```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinintions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom IntegerUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom IntegerUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω IntegerUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:IntegerUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value ="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type zeus:IntegerUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>
```

```
<!-- Root element -->
<Border Name="Border"
  BorderBrush="{TemplateBinding BorderBrush}"
  BorderThickness="{TemplateBinding BorderThickness}">

  <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 <ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>
```

```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


LongUpDown

Ένα **UpDown control** που επιτρέπει την είσοδο μόνο αριθμητικών δεδομένων, τύπου **Long**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),  
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),  
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),  
TemplatePart(Name:="PART_Value", Type:=GetType(TextBox)),  
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),  
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>  
<DefaultProperty("Value")>  
Public Class LongUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:LongUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **LongUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την ιδιότητα **Value** με την ιδιότητα **Amount1**, τύπου **Long**, ενός **Customer** αντικειμένου (source object). Η κλάση **Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην ιδιότητα **ErrorMessageOnIncorrectValueType** ή στην ιδιότητα **ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

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

```
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >
```

```
<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>
```


```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Long):" />
 <zeus:LongUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="800"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 800. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#).

Μία κανονική κατάσταση του **LongUpDown** :

Amount (Long):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 800. Please, retry."

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Long. (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Long. Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum. (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control, τύπου Long. Η default τιμή είναι Long.MinValue.

Maximum	Καθορίζει το μέγιστο όριο στο control, τύπου Long. Η default τιμή είναι Long.MaxValue.
Value	Η τρέχουσα τιμή στο control, τύπου Long. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Long.

Σύνταξη:

VB:

```
Public Property Increment As Long
```

Τύπος: System.Long

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 2.

XAML:

```
<zeus:LongUpDown x:Name="UpDown1" Minimum="1" Maximum="800" Increment="2"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Increment = 2
```

Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Long.

Σύνταξη:

VB:

```
Public Property Minimum As Long
```

Τύπος: System.Long

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι Long.MinValue.

Dependency Property Information:

Identifier field: MinimumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο UpDown1 σε 10.

XAML:

```
<zeus:LongUpDown x:Name="UpDown1" Minimum="10" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Minimum = 10
```

Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Long.

Σύνταξη:

VB:

```
Public Property Maximum As Long
```

Τύπος: System.Long

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Long.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 900.

XAML:

```
<zeus:LongUpDown x:Name="UpDown1" Minimum="10" Maximum="900" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Maximum = 900
```

Value

Η τρέχουσα τιμή στο control, τύπου Long.

Σύνταξη:

VB:

```
Public Property Value As Long
```

Τύπος: System.Long

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: ValueProperty

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα Window.Resources, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

 <Window.Resources>
```


```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Long):" />
 <zeus:LongUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="800"
 Increment="1" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 800. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Long):

Αν ο χρήστης φτάσει στη μέγιστη τιμή (800) τότε, λόγω του style trigger, το LongUpDown μορφοποιείται ως εξής:

Amount (Long):

Παράλληλα, απενεργοποιείται και το up arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας

μία **τιμή εκτός ορίων**, τότε το control εισέρχεται σε **κατάσταση λάθους**:

Επίσης, αν ο χρήστης, πληκτρολογήσει μία **τιμή λανθασμένου τύπου**, τότε το control πάλι εισέρχεται σε **κατάσταση λάθους**:

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Long)
```

XAML attribute usage:

```
<zeus:LongUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:LongUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Long))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```

MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Long)
```

XAML attribute usage:

```
<zeus:LongUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:LongUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Long))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```

ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Long)
```

XAML attribute usage:

```
<zeus:LongUpDown ValueChanged ="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:LongUpDown x:Name="UpDown1" Minimum="0" Maximum="800" Increment="1"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N0"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Long))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```

Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **LongUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **LongUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:LongUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:LongUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:LongUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}" />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>
</Grid>
```

```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinintions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom LongUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom LongUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω LongUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:LongUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type zeus:LongUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 </ControlTemplate>

 </Setter.Value>

 </Setter>

</Style>
```

```
<!-- Root element -->
<Border Name="Border"
  BorderBrush="{TemplateBinding BorderBrush}"
  BorderThickness="{TemplateBinding BorderThickness}">

  <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>
```

```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


SingleUpDown

Ένα **UpDown control** που επιτρέπει την είσοδο μόνο αριθμητικών δεδομένων, τύπου **Single**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),  
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),  
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),  
TemplatePart(Name:="PART_Value", Type:=GetType(TextBox)),  
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),  
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>  
<DefaultProperty("Value")>  
Public Class SingleUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:SingleUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **SingleUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την ιδιότητα **Value** με την ιδιότητα **Amount1**, τύπου **Single**, ενός **Customer** αντικειμένου (source object). Η κλάση **Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην ιδιότητα **ErrorMessageOnIncorrectValueType** ή στην ιδιότητα **ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.


```
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Single):" />
 <zeus:SingleUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="500"
 Increment="0.50" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 500. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N2"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#).

Μία κανονική κατάσταση του **SingleUpDown**:

Amount (Single):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 500. Please, retry."

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Single. (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Single. Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum. (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control, τύπου Single. Η default τιμή είναι Single.MinValue.

Maximum	Καθορίζει το μέγιστο όριο στο control, τύπου Single. Η default τιμή είναι Single.MaxValue.
Value	Η τρέχουσα τιμή στο control, τύπου Single. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Single.

Σύνταξη:

VB:

```
Public Property Increment As Single
```

Τύπος: System.Single

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 1.50.

XAML:

```
<zeus:SingleUpDown x:Name="UpDown1" Minimum="1" Maximum="500" Increment="1.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Increment = 1.50
```

Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Single.

Σύνταξη:

VB:

```
Public Property Minimum As Single
```

Τύπος: `System.Single`

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι `Single.MinValue`.

Dependency Property Information:

Identifier field: `MinimumProperty`

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο `UpDown1` σε 10.50.

XAML:

```
<zeus:SingleUpDown x:Name="UpDown1" Minimum="10.50" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Minimum = 10.50
```

Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Single.

Σύνταξη:

VB:

```
Public Property Maximum As Single
```

Τύπος: **System.Single**

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Single.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 900.

XAML:

```
<zeus:SingleUpDown x:Name="UpDown1" Minimum="10.50" Maximum="900" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Maximum = 900
```


Value

Η τρέχουσα τιμή στο control, τύπου Single.

Σύνταξη:

VB:

```
Public Property Value As Single
```

Τύπος: `System.Single`

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: `ValueProperty`

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα `Window.Resources`, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

 <Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Single):" />
 <zeus:SingleUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="500"
 Increment="0.50" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 500. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N2"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12.50 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Single):

Αν ο χρήστης φτάσει στη μέγιστη τιμή (500) τότε, λόγω του style trigger, το SingleUpDown μορφοποιείται ως εξής:

Amount (Single):

Παράλληλα, απενεργοποιείται και το up arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας

μία τιμή εκτός ορίων, τότε το control εισέρχεται σε κατάσταση λάθους:

Επίσης, αν ο χρήστης, πληκτρολογήσει μία τιμή λανθασμένου τύπου, τότε το control πάλι εισέρχεται σε κατάσταση λάθους:

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Single)
```

XAML attribute usage:

```
<zeus:SingleUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:SingleUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Single))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```

MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Single)
```

XAML attribute usage:

```
<zeus:SingleUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:SingleUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Single))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```

ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Single)
```

XAML attribute usage:

```
<zeus:SingleUpDown ValueChanged ="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:SingleUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Single))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```


Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **SingleUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **SingleUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:SingleUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:SingleUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}"/> />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:SingleUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}"/> />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}"/>
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z"/> />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>

</Grid>
```

```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinitions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom SingleUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom SingleUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω SingleUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:SingleUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="{x:Type zeus:SingleUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
```

```
<!-- Root element -->
<Border Name="Border"
  BorderBrush="{TemplateBinding BorderBrush}"
  BorderThickness="{TemplateBinding BorderThickness}">

  <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 <ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>

  </VisualStateGroup>

</Border>
```

```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


DoubleUpDown

Ένα **UpDown control** που επιτρέπει την είσοδο μόνο αριθμητικών δεδομένων, τύπου **Double**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),  
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),  
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),  
TemplatePart(Name:="PART_Value", Type:=GetType(TextBox)),  
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),  
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>  
<DefaultProperty("Value")>  
Public Class DoubleUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:DoubleUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **DoubleUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την ιδιότητα **Value** με την ιδιότητα **Amount1**, τύπου **Double**, ενός **Customer** αντικειμένου (source object). Η κλάση **Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην ιδιότητα **ErrorMessageOnIncorrectValueType** ή στην ιδιότητα **ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

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

```
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >
```

```
<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>
```

```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Double):" />
 <zeus:DoubleUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="500"
 Increment="0.50" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 500. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N2"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>


</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#).

Μία κανονική κατάσταση του **DoubleUpDown** :

Amount (Double):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 500. Please, retry."

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Double. (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Double. Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum. (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control, τύπου Double. Η default τιμή είναι Double.MinValue.

Maximum	Καθορίζει το μέγιστο όριο στο control, τύπου Double. Η default τιμή είναι Double.MaxValue.
Value	Η τρέχουσα τιμή στο control, τύπου Double. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Double.

Σύνταξη:

VB:

```
Public Property Increment As Double
```

Τύπος: System.Double

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 1.50.

XAML:

```
<zeus:DoubleUpDown x:Name="UpDown1" Minimum="1" Maximum="500" Increment="1.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Increment = 1.50
```

Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Double.

Σύνταξη:

VB:

```
Public Property Minimum As Double
```

Τύπος: System.Double

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι Double.MinValue.

Dependency Property Information:

Identifier field: MinimumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο UpDown1 σε 10.50.

XAML:

```
<zeus:DoubleUpDown x:Name="UpDown1" Minimum="10.50" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Minimum = 10.50
```


Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Double.

Σύνταξη:

VB:

```
Public Property Maximum As Double
```

Τύπος: System.Double

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Double.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 900.

XAML:

```
<zeus:DoubleUpDown x:Name="UpDown1" Minimum="10.50" Maximum="900" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Maximum = 900
```

Value

Η τρέχουσα τιμή στο control, τύπου Double.

Σύνταξη:

VB:

```
Public Property Value As Double
```

Τύπος: System.Double

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: ValueProperty

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα Window.Resources, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"
 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

 <Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Double):" />
 <zeus:DoubleUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="500"
 Increment="0.50" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 500. Please, retry."
 Value="{Binding Amount1}" ValueFormat="N2"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12.50 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Double):

Αν ο χρήστης φτάσει στην ελάχιστη τιμή (1.00) τότε , λόγω του style trigger, το DoubleUpDown μορφοποιείται ως εξής:

Amount (Double):

Παράλληλα, απενεργοποιείται και το down arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας

μία **τιμή εκτός ορίων**, τότε το control εισέρχεται σε **κατάσταση λάθους**:

Επίσης, αν ο χρήστης, πληκτρολογήσει μία **τιμή λανθασμένου τύπου**, τότε το control πάλι εισέρχεται σε **κατάσταση λάθους**:

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Double)
```

XAML attribute usage:

```
<zeus:DoubleUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:DoubleUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Double))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```

MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Double)
```

XAML attribute usage:

```
<zeus:DoubleUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:DoubleUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Double))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```


ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Double)
```

XAML attribute usage:

```
<zeus:DoubleUpDown ValueChanged ="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:DoubleUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="N2"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Double))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```

Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **DoubleUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **DoubleUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:DoubleUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:DoubleUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}"/> />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:DoubleUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}"/> />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}"/>
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z"/> />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>

</Grid>
```

```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinintions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom DoubleUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom DoubleUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω DoubleUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:DoubleUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="{x:Type zeus:DoubleUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
```

```
<!-- Root element -->
<Border Name="Border"
  BorderBrush="{TemplateBinding BorderBrush}"
  BorderThickness="{TemplateBinding BorderThickness}">

  <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 <ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>
```


```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


DecimalUpDown

Ένα **UpDown control** που επιτρέπει την **είσοδο μόνο αριθμητικών δεδομένων**, τύπου **Decimal**. Η τιμή απαιτείται (required).

Σύνταξη:

VB:

```
<TemplateVisualState(Name="Normal", GroupName="CommonStates"),
TemplateVisualState(Name="MouseOver", GroupName="CommonStates"),
TemplateVisualState(Name="Disabled", GroupName="CommonStates"),
TemplateVisualState(Name="Focused", GroupName="FocusStates"),
TemplateVisualState(Name="Unfocused", GroupName="FocusStates"),
TemplatePart(Name="PART_Value", Type:=GetType(TextBox)),
TemplatePart(Name="PART_IncrementUp", Type:=GetType(RepeatButton)),
TemplatePart(Name="PART_IncrementDown", Type:=GetType(RepeatButton))>
<DefaultProperty("Value")>
Public Class DecimalUpDown
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"
```

Χρήση:

```
<zeus:DecimalUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **DecimalUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την **ιδιότητα Value** με την **ιδιότητα Amount1**, τύπου **Decimal**, ενός **Customer** αντικειμένου (source object). Η **κλάση Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην **ιδιότητα ErrorMessageOnIncorrectValueType** ή στην **ιδιότητα ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

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

```
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >
```

```
<Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock}">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>
```

```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Decimal):" />
 <zeus:DecimalUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="500"
 Increment="0.50" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 500. Please, retry."
 Value="{Binding Amount1}" ValueFormat="C2"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#).

Μία κανονική κατάσταση του **DecimalUpDown** (νομισματική μορφή με culture "el"):

Amount (Decimal):

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The number must be between 1 and 500. Please, retry."

Amount (Decimal):

The number must be between 1 and 500. Please, retry.

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
ErrorMessageOnIncorrectValueType	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι τύπου Decimal. (Κληρονομείται από την UpDownBase).
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (Minimum-Maximum). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Decimal. Η default τιμή είναι 1.
IsMinimum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Minimum. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα τιμή έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα Maximum. (Κληρονομείται από την UpDownBase).
Minimum	Καθορίζει το ελάχιστο όριο στο control, τύπου Decimal. Η default τιμή είναι Decimal.MinValue.

Maximum	Καθορίζει το μέγιστο όριο στο control, τύπου Decimal. Η default τιμή είναι Decimal.MaxValue.
Value	Η τρέχουσα τιμή στο control, τύπου Decimal. Η default τιμή είναι 0.
ValueFormat	Καθορίζει το StringFormat της τιμής του control. (Κληρονομείται από την UpDownBase).

Increment

Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Decimal.

Σύνταξη:

VB:

```
Public Property Increment As Decimal
```

Τύπος: System.Decimal

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της τιμής. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο UpDown1 σε 1.50.

XAML:

```
<zeus:DecimalUpDown x:Name="UpDown1" Minimum="1" Maximum="500" Increment="1.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C2"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Increment = 1.50
```


Minimum

Καθορίζει το **ελάχιστο όριο** στο control, τύπου Decimal.

Σύνταξη:

VB:

```
Public Property Minimum As Decimal
```

Τύπος: **System.Decimal**

Προσδιορίζουμε μία τιμή, ως το ελάχιστο αποδεκτό όριο. Η default τιμή είναι `Decimal.MinValue`.

Dependency Property Information:

Identifier field: `MinimumProperty`

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ελάχιστο όριο στο `UpDown1` σε 10.50.

XAML:

```
<zeus:DecimalUpDown x:Name="UpDown1" Minimum="10.50" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C2"
 ButtonsWidth="25" ... />
```

VB:

```
UpDown1.Minimum = 10.50
```

Maximum

Καθορίζει το **μέγιστο όριο** στο control, τύπου Decimal.

Σύνταξη:

VB:

```
Public Property Maximum As Decimal
```

Τύπος: **System.Decimal**

Προσδιορίζουμε μία τιμή, ως το μέγιστο αποδεκτό όριο. Η default τιμή είναι Decimal.MaxValue.

Dependency Property Information:

Identifier field: MaximumProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το μέγιστο όριο στο UpDown1 σε 900.

XAML:

```
<zeus:DecimalUpDown x:Name="UpDown1" Minimum="10.50" Maximum="900" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C2" Language="el"
 ButtonsWidth ="25" ... />
```

VB:

```
UpDown1.Maximum = 900
```

Value

Η τρέχουσα τιμή στο control, τύπου Decimal.

Σύνταξη:

VB:

```
Public Property Value As Decimal
```

Τύπος: System.Decimal

Η τρέχουσα τιμή. Η default τιμή είναι 0.

Dependency Property Information:

Identifier field: ValueProperty

Παρατηρήσεις:

Σε μία WPF εφαρμογή, η λογική χρήση της ιδιότητας αυτής είναι μέσω μίας Binding έκφρασης. Με αυτόν τον τρόπο, η τρέχουσα τιμή συνδέεται με μία source πηγή (π.χ. μία public ιδιότητα ενός data object). Η τιμή προέρχεται από το source object και οποιαδήποτε μεταβολή της επιστρέφει στο source object (σε ένα two-way mode, που είναι και το default). Συμπερασματικά, **συνιστάται η χρήση της με Binding έκφραση.**

Παράδειγμα:

Στο επόμενο παράδειγμα, η τιμή της **ιδιότητας Value** στο **UpDown1** συνδέεται, **μέσω Binding έκφρασης**, με την **ιδιότητα Amount1** του **source object**. Το τελευταίο (ένα **αντικείμενο Customer**) τίθεται ως πηγή δεδομένων στην **ιδιότητα DataContext** σε ένα container, που εδώ είναι το **Grid** panel. Οι τιμές των ιδιοτήτων του αντικειμένου Customer τίθενται στο τμήμα Window.Resources, αλλά θα μπορούσαν να τεθούν και στο VB κώδικα, σε κάποιον event handler.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

 <Window.Resources>
```

```
<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>

 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
```

```
Amount1="12"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Amount (Decimal):" />
 <zeus:DecimalUpDown Name="UpDown1" Grid.Column="1"
 Minimum="1" Maximum="500"
 Increment="0.50" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnIncorrectValueType = "Please, enter a valid value!"
 ErrorMessageOnValueOutOfRange = "The number must be between 1 and
 500. Please, retry."
 Value="{Binding Amount1}" ValueFormat="C2"
 ValueChanged="UpDown1_ValueChanged"
 Style="{StaticResource UpDownStyle}"/>

 ...

</Grid>

</Window>
```

VB:

```
Private Sub Window_Loaded(sender As Object, e As RoutedEventArgs)

 Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
 UpDown1.ErrorTemplate = errTemplate

End Sub
```

Βλέπουμε την αρχική κατάσταση του UpDown1. Η τιμή 12.50 προέρχεται από την ιδιότητα Amount1 του αντικειμένου Customer:

Amount (Decimal):

Αν ο χρήστης φτάσει στην μέγιστη τιμή (500) τότε, λόγω του style trigger, το DecimalUpDown μορφοποιείται ως εξής:

Amount (Decimal):

Παράλληλα, απενεργοποιείται και το up arrow button. Αν ο χρήστης, πληκτρολογήσει απ' ευθείας

μία **τιμή εκτός ορίων**, τότε το control εισέρχεται σε **κατάσταση λάθους**:

Επίσης, αν ο χρήστης, πληκτρολογήσει μία **τιμή λανθασμένου τύπου**, τότε το control πάλι εισέρχεται σε **κατάσταση λάθους**:

Συμβάντα

Όνομα	Περιγραφή
MinimumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Minimum .
MaximumChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Maximum .
ValueChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value .

MinimumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Minimum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MinimumChanged As RoutedPropertyChangedEventHandler(Of Decimal)
```

XAML attribute usage:

```
<zeus:DecimalUpDown MinimumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MinimumChanged του UpDown1:

XAML:

```
<zeus:DecimalUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C2" Language="el"
 MinimumChanged="UpDown1_MinimumChanged" ... />
```

VB:

```
Private Sub UpDown1_MinimumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Decimal))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new minimum value is {0}", e.NewValue))

 End If

End Sub
```


MaximumChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **Maximum**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event MaximumChanged As RoutedPropertyChangedEventHandler(Of Decimal)
```

XAML attribute usage:

```
<zeus:DecimalUpDown MaximumChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν MaximumChanged του UpDown1:

XAML:

```
<zeus:DecimalUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C2" Language="el"
 MaximumChanged="UpDown1_MaximumChanged" ... />
```

VB:

```
Private Sub UpDown1_MaximumChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Decimal))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The new maximum value is {0}", e.NewValue))

 End If

End Sub
```

ValueChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα Value.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event ValueChanged As RoutedPropertyChangedEventHandler(Of Decimal)
```

XAML attribute usage:

```
<zeus:DecimalUpDown ValueChanged ="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον eventHandler για το συμβάν ValueChanged του UpDown1:

XAML:

```
<zeus:DecimalUpDown x:Name="UpDown1" Minimum="0" Maximum="500" Increment="0.50"
 HorizontalContentAlignment="Right"
 Value="{Binding Amount1}" ValueFormat="C2" Language="el"
 ValueChanged="UpDown1_ValueChanged" ... />
```

VB:

```
Private Sub UpDown1_ValueChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Decimal))

 If e IsNot Nothing Then

 MessageBox.Show(String.Format("The current value is {0}", e.NewValue))

 End If

End Sub
```

Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **DecimalUpDown** control:

Part	Τύπος	Περιγραφή
PART_Value	TextBox	To standard TextBox control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementDown	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **DecimalUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:DecimalUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:DecimalUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:DecimalUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}" />
 </Grid.ColumnDefinitions>

 <TextBox Name="PART_Value"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Background="{TemplateBinding Background}"
 Foreground="{TemplateBinding Foreground}"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>
 </Viewbox>
</Grid>
```

```
 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω δεξιά από το TextBox ενώ το down-button βρίσκεται από κάτω δεξιά (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinintions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom DecimalUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom DecimalUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω DecimalUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:DecimalUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type zeus:DecimalUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
```


```
</ControlTemplate.Resources>

<!-- Root element -->
<Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty ="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty ="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty ="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 <ColorAnimation Storyboard.TargetName="PART_Value"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateGroup>

 </VisualStateManager.VisualStateGroups>

</Border>
```

```
</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBox Name="PART_Value" Grid.Row="1"
HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment }"
VerticalContentAlignment="{TemplateBinding VerticalContentAlignment }"
 Background="{TemplateBinding Background }"
 Foreground="{TemplateBinding Foreground }"
 Padding="2,0,2,0"
 Validation.ErrorTemplate="{TemplateBinding ErrorTemplate}">
 </TextBox>

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12"
HorizontalAlignment="Right">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```


Ημερομηνίες

Στα επόμενα, παρουσιάζονται τα **UpDownControls** για **είσοδο ημερομηνιακών δεδομένων**.

- [DatePickerUpDown](#)

DatePickerUpDown

Ένα **UpDown control** που επιτρέπει την **είσοδο ημερομηνιακών δεδομένων**, τύπου **Nullable(of Date)** ή **Nullable(of DateTime)**. Η τιμή δεν απαιτείται (can be null).

Σύνταξη:

VB:

```
<TemplateVisualState(Name:="Normal", GroupName:="CommonStates"),  
TemplateVisualState(Name:="MouseOver", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Disabled", GroupName:="CommonStates"),  
TemplateVisualState(Name:="Focused", GroupName:="FocusStates"),  
TemplateVisualState(Name:="Unfocused", GroupName:="FocusStates"),  
TemplatePart(Name:="PART_DatePicker", Type:=GetType(DatePicker)),  
TemplatePart(Name:="PART_IncrementUp", Type:=GetType(RepeatButton)),  
TemplatePart(Name:="PART_IncrementDown", Type:=GetType(RepeatButton))>  
<DefaultProperty("SelectedDate")>  
Public Class DatePickerUpDown  
 Inherits UpDownBase
```

XAML Object Element Usage:

Εισαγωγή namespace:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownContr  
ols"
```

Χρήση:

```
<zeus:DatePickerUpDown ... />
```

Παράδειγμα:

Στο παράδειγμα που ακολουθεί, τοποθετούμε ένα **DatePickerUpDown** μέσα σε ένα **Grid** ενός παραθύρου. Συνδέουμε την **ιδιότητα SelectedDate** με την **ιδιότητα DateInsertionNullable**, τύπου **Nullable(Of Date)**, ενός **Customer** αντικειμένου (source object). Η **κλάση Customer** ορίζεται στο project και συνεπώς πρέπει να εισάγουμε και το αντίστοιχο namespace με alias p. Επίσης, ορίζουμε ένα **ErrorTemplate** για το **Validation** (όπου μέσω αυτού θα εμφανιστεί το μήνυμα λάθους που ορίζουμε στην **ιδιότητα ErrorMessageOnValueOutOfRange**). Επιπλέον, ορίζουμε ένα **Style**, στοχευμένο στην κλάση **UpDownBase**, για την ομοιόμορφη εμφάνιση των **UpDown controls** στο παράθυρο.

```
<Window x:Class="MainWindow"
```

```

xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:p="clr-namespace:UpDownControlsTestProject"
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
DownControls"

mc:Ignorable="d"
Title="UpDownControls Sample Project"
Height="350" Width="525" Loaded="Window_Loaded" >

```

```
<Window.Resources>
```

```

<!-- The Validation Error ControlTemplate -->
<ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x:Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
 <Ellipse Width="20" Height="20" Fill="Red" />
 <TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
 <Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
 </Grid.ToolTip>
 </Grid>

 </StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock}">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>
 </Style.Triggers>
</Style>

```

```
<Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
</Trigger>

</Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12.50"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">

 ...

 <TextBlock Text="Date Insertion (Nullable(Of Date)):" />
 <zeus:DatePickerUpDown Name="dateInsertionUpDown" Width="180"
 Increment="1" IncrementType="Days" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnValueOutOfRange = "The date is out of
 range. Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Short"
 DatePickerWatermark="Επιλέξτε Ημερ/νία"
 Style="{StaticResource UpDownStyle}"
 SelectedDateChanged="dateInsertion_SelectedDateChanged" />

 ...

</Grid>


</Window>
```

VB:


```
Dim errTemplate As ControlTemplate = _
 CType(Me.FindResource("validationErrorTemplate"), ControlTemplate)
UpDown1.ErrorTemplate = errTemplate
```

- Για την κλάση **Customer** δείτε το [Παράρτημα 1](#).

Μία κανονική κατάσταση του **DatePickerUpDown** (culture "el", short format):

Date Insertion (Nullable(Of Date)):

Μία κανονική κατάσταση του **DatePickerUpDown (culture "el", long format)**:

Date Insertion (Nullable(Of Date)): Πέμπτη, 8 Φεβρουαρίου 2018

Όταν δεν υπάρχει επιλεγμένη ημερομηνία, εμφανίζεται το empty watermark:

Date Insertion (Nullable(Of Date)): Επιλέξτε Ημερ/νία

Με ανεπτυγμένο το calendar. Οι ημερομηνίες 10/2/2018 και 18/2/2018 έχουν δηλωθεί ως blackout dates:

Date Insertion (Nullable(Of Date)): 8/2/2018

Δε	Τρ	Τε	Πε	Πα	Σα	Κυ
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20					

Παρακάτω, βλέπουμε την **ένδειξη λάθους** όταν ο χρήστης εισάγει μία **λανθασμένη (ως προς το εύρος) τιμή**. Αν πάει το δείκτη του ποντικιού πάνω στο **θαυμαστικό** θα εμφανιστεί το μήνυμα λάθους "The date is out of range. Please, retry!"

Date Insertion (Nullable(Of Date)): 28/2/2018

Απαριθμήσεις

Όνομα	Περιγραφή
<u>IncrementTypeEnum</u>	Περιλαμβάνει τις τιμές για τον τύπο της βηματικής αυξομείωσης της ημερομηνίας στο control. Επηρεάζει το πώς "μεταφράζεται" η τιμή της ιδιότητας Increment.

IncrementTypeEnum

Καθορίζει τον τύπο της βηματικής αυξομείωσης της ημερομηνίας στο control.

Σύνταξη:

VB:

```
Public Enum IncrementTypeEnum
```

Μέλη:

Τιμή	Περιγραφή
Days	Η αυξομείωση αφορά ημέρες .
Months	Η αυξομείωση αφορά μήνες .
Years	Η αυξομείωση αφορά έτη .

Ιδιότητες

Όνομα	Περιγραφή
ButtonsWidth	Καθορίζει το πλάτος , σε pixels, των buttons αυξομείωσης του control . (Το ύψος είναι σταθερά ορισμένο στο μέσον του ύψους του control). (Κληρονομείται από την UpDownBase).
CalendarStyle	Καθορίζει το Style που θα χρησιμοποιηθεί για την εμφάνιση του ενσωματωμένου calendar .
DatePickerWatermark	Καθορίζει το κείμενο που θα εμφανίζεται όταν δεν υπάρχει επιλεγμένη ημερομηνία (SelectedDate=Nothing ή Text="").
DisplayDate	Καθορίζει την ημερομηνία που θα εμφανίζεται στο ενσωματωμένο calendar όταν δεν έχει επιλεγεί συγκεκριμένη ημερομηνία . Είναι τύπου Nullable(Of DateTime). Η default τιμή είναι Nothing.
DisplayDateStart	Καθορίζει την ημερομηνία αρχής που θα εμφανίζεται στο calendar , τύπου Nullable(Of DateTime). Λειτουργεί ως το ελάχιστο αποδεκτό όριο . Η default τιμή είναι Nothing.
DisplayDateEnd	Καθορίζει την ημερομηνία τέλους που θα εμφανίζεται στο calendar , τύπου Nullable(Of DateTime). Λειτουργεί ως το μέγιστο αποδεκτό όριο . Η default τιμή είναι Nothing.
ErrorMessageOnValueOutOfRange	Καθορίζει το μήνυμα λάθους που θα εμφανίζεται όταν ο χρήστης εισάγει τιμή που δεν είναι στο αποδεκτό εύρος (DisplayDateStart-DisplayDateEnd). (Κληρονομείται από την UpDownBase).
ErrorTemplate	Καθορίζει ένα ControlTemplate που θα εφαρμόζεται όταν το control είναι σε κατάσταση λάθους . (Κληρονομείται από την UpDownBase).
FirstDayOfWeek	Καθορίζει την ημέρα που θα θεωρείται ως πρώτη της εβδομάδας , τύπου System.DayOfWeek. Αυτή η ιδιότητα επηρεάζει την εμφάνιση του ενσωματωμένου calendar. Η default τιμή είναι System.DayOfWeek.Monday.

HasError	Αν είναι True , τότε το control είναι σε κατάσταση λάθους. (Κληρονομείται από την UpDownBase).
Increment	Καθορίζει το βήμα αύξησης της τιμής στο control, τύπου Integer. Η default τιμή είναι 1. Ο τύπος του βήματος μπορεί να είναι ημέρα/μήνας/έτος και εξαρτάται από την τιμή της ιδιότητας IncrementType.
IncrementType	Καθορίζει τον τύπο του βήματος αύξησης της τιμής του control, τύπου IncrementTypeEnum. Η default τιμή είναι IncrementTypeEnum.Days.
IsDropDownOpen	Καθορίζει αν το ενσωματωμένο calendar θα είναι ανοικτό ή κλειστό , τύπου Boolean. Η default τιμή είναι False.
IsMinimum	Αν είναι True , τότε η τρέχουσα ημερομηνία έχει φτάσει στο ελάχιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα DisplayDateStart. (Κληρονομείται από την UpDownBase).
IsMaximum	Αν είναι True , τότε η τρέχουσα ημερομηνία έχει φτάσει στο μέγιστο όριο , όπως αυτό έχει προσδιοριστεί στην ιδιότητα DisplayDateEnd. (Κληρονομείται από την UpDownBase).
IsTodayHighlighted	Καθορίζει αν η σημερινή ημερομηνία θα είναι φωτισμένη στο ενσωματωμένο calendar , τύπου Boolean. Αυτή η ιδιότητα επηρεάζει την εμφάνιση του ενσωματωμένου calendar. Η default τιμή είναι True.
SelectedDate	Καθορίζει την επιλεγμένη ημερομηνία , τύπου Nullable(Of DateTime). Η default τιμή είναι Nothing.
SelectedDateFormat	Καθορίζει την μορφή της επιλεγμένης ημερομηνίας στο control, τύπου DatePickerFormat. Η default τιμή είναι DatePickerFormat.Short.
Text	Επιστρέφει το κείμενο της επιλεγμένης ημερομηνίας . Η default τιμή είναι ένα κενό string.

CalendarStyle

Καθορίζει το **Style** για το ενσωματωμένο **calendar**.

Σύνταξη:

VB:

```
Public Property CalendarStyle As Style
```

Τύπος: **System.Windows.Style**

Προσδιορίζουμε ένα αντικείμενο Style που θα χρησιμοποιηθεί για το rendering του ενσωματωμένου calendar.

Dependency Property Information:

Identifier field: CalendarStyleProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε ένα resource Style με όνομα redCalendarStyle και το εφαρμόζουμε στην ιδιότητα CalendarStyle.

XAML

```
<Window.Resources>

 ...

 <!-- The Calendar style for the DatePickerUpDown -->
 <Style x:Key="redCalendarStyle" TargetType="Calendar" >
 <Setter Property="Background" Value="LightCoral"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="5"/>
 </Style>

</Window.Resources>

...

<zeus:DatePickerUpDown Name="dateInsertionUpDown" Grid.Row="2" Grid.Column="1"
 Margin="5,4,0,4"
 Increment="1" IncrementType="Days" Language="el"
 ErrorMessageOnValueOutOfRange = "The date is out of range.
 Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Short"
 Style="{StaticResource UpDownStyle }"
 CalendarStyle="{StaticResource redCalendarStyle}"
```

```
DatePickerWatermark="Επιλέξτε Ημερ/νία"
HorizontalContentAlignment="Right"
SelectedDateChanged="dateInsertion_SelectedDateChanged" />
```

VB:


```
Dim redCalendarStyle As New Style With {.TargetType = GetType(Calendar)}

With redCalendarStyle.Setters
 .Add(New Setter With {.Property = Control.BackgroundProperty, _
 .Value = Brushes.LightCoral})
 .Add(New Setter With {.Property = Control.BorderBrushProperty, _
 .Value = Brushes.Red})
 .Add(New Setter With {.Property = Control.BorderThicknessProperty, _
 .Value = New Thickness(5)})
End With

dateInsertionUpDown.CalendarStyle = redCalendarStyle
```

Βλέπουμε το αποτέλεσμα:

Date Insertion (Nullable(Of Date)):

DatePickerWatermark

Καθορίζει το **κείμενο** που θα εμφανίζεται όταν **δεν υπάρχει επιλεγμένη ημερομηνία** (SelectedDate=Nothing ή Text="").

Σύνταξη:

VB:

```
Public Property DatePickerWatermark As String
```

Τύπος: System.String

Dependency Property Information:

Identifier field: DatePickerWatermarkProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το watermark "Επιλέξτε Ημερ/νία" όταν δεν υπάρχει επιλεγμένη ημερομηνία. Έχουμε ορίσει ένα style για το DatePickerUpDown που βασίζεται σε αυτό του UpDownStyle και καλύπτει την περίπτωση που η ιδιότητα Text είναι κενή. Τότε ενεργοποιείται το style trigger και δίνει ένα ελαφρύ γκρι χρώμα στο watermark και μικρότερο μέγεθος γραμματοσειράς.

```
<Window x:Class="MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:p="clr-namespace:UpDownControlsTestProject"
 xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUp
 DownControls"

 mc:Ignorable="d"
 Title="UpDownControls Sample Project"
 Height="350" Width="525" Loaded="Window_Loaded" >

 <Window.Resources>

 <!-- The Validation Error ControlTemplate -->
 <ControlTemplate x:Key="validationErrorTemplate">

 <StackPanel Orientation="Horizontal">

 <Border BorderBrush="#FFCB2E2E" BorderThickness="1"
 Background="#11FF0000"
 IsHitTestVisible="False" >
 <AdornedElementPlaceholder x :Name="placeholder" />
 </Border>

 <Grid Margin="20,0,0,0" >
```

```
<Ellipse Width="20" Height="20" Fill="Red" />
<TextBlock Foreground="White" FontSize="14" Text="!"
 FontWeight="ExtraBold"
 VerticalAlignment="Center"
 HorizontalAlignment="Center" />
<Grid.ToolTip>
 <TextBlock Text="{Binding Path=/ErrorContent}"/>
</Grid.ToolTip>
</Grid>

</StackPanel>

</ControlTemplate>

<Style TargetType="{x:Type TextBlock}">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="HorizontalAlignment" Value="Right" />
 <Setter Property="Margin" Value="5"/>
</Style>

<!-- The style base for the UpDown controls. -->
<Style x:Key="UpDownStyle" TargetType="{x:Type zeus:UpDownBase }">
 <Setter Property="FontSize" Value="14"/>
 <Setter Property="Background" Value="White"/>
 <Setter Property="HorizontalAlignment" Value="Left" />
 <Setter Property="Margin" Value="5,0,0,0"/>

 <Style.Triggers >
 <Trigger Property="IsMinimum" Value="True">
 <Setter Property="Background" Value="Orange" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="IsMaximum" Value="True">
 <Setter Property="Background" Value="Green" />
 <Setter Property="Foreground" Value="White" />
 </Trigger>

 <Trigger Property="HasError" Value="True">
 <Setter Property="Foreground" Value="Red"/>
 <Setter Property="BorderBrush" Value="Red"/>
 <Setter Property="BorderThickness" Value="2"/>
 </Trigger>
 </Style.Triggers>

</Style>

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12.50"/>

</Window.Resources>

<Grid Margin="10,40,10,10"
 DataContext="{Binding Source={StaticResource customer}}">
 ...

 <TextBlock Text="Date Insertion (Nullable(Of Date)):" />
 <zeus:DatePickerUpDown Name="dateInsertionUpDown" Width="180"
```

```

Increment="1" IncrementType="Days" Language="el"
HorizontalContentAlignment="Right"
ErrorMessageOnValueOutOfRange = "The date is out of
range. Please, retry!"
DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
SelectedDate="{Binding DateInsertionNullable}"
SelectedDateFormat="Short"
DatePickerWatermark="Επιλέξτε Ημερ/νία"
Style="{StaticResource UpDownStyle}"
SelectedDateChanged="dateInsertion_SelectedDateChanged" />

```

...

</Grid>

</Window>

VB:

```
dateInsertionUpDown.DatePickerWatermark = "Επιλέξτε Ημερ/νία"
```

Βλέπουμε το αποτέλεσμα:

Date Insertion (Nullable(Of Date)):

DisplayDate

Καθορίζει την ημερομηνία που θα εμφανίζεται στο ενσωματωμένο calendar όταν δεν έχει επιλεγεί συγκεκριμένη ημερομηνία (SelectedDate=Nothing ή Text="").

Σύνταξη:

VB:

```
Public Property DisplayDate As Nullable(Of DateTime)
```

Τύπος: System.Nullable(Of DateTime)

Dependency Property Information:

Identifier field: DisplayDateProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε την ημερομηνία 13/4/2018 να εμφανίζεται στο calendar στην περίπτωση που δεν έχει επιλεγεί συγκεκριμένη ημερομηνία.

XAML

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown" Width="18"
 Increment="1" IncrementType="Days" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnValueOutOfRange = "The date is out of
 range. Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="6/30/2018"
 DisplayDate="4/13/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Short"
 DatePickerWatermark="Επιλέξτε Ημερ/νία"
 Style="{StaticResource UpDownStyle}"
 SelectedDateChanged="dateInsertion_SelectedDateChanged" />
```

VB:

```
dateInsertionUpDown.DisplayDate = #2/13/2018#
```

DisplayDateStart

Καθορίζει την ημερομηνία αρχής που θα εμφανίζεται στο **calendar**. Λειτουργεί ως το ελάχιστο αποδεκτό όριο.

Σύνταξη:

VB:

```
Public Property DisplayDateStart As Nullable(Of DateTime)
```

Τύπος: System.Nullable(Of DateTime)

Dependency Property Information:

Identifier field: DisplayDateStartProperty

Θέτοντας μία ημερομηνία, αυτή λειτουργεί ως το κάτω αποδεκτό όριο. Η default τιμή είναι Nothing (χωρίς ελάχιστο όριο).

Παρατηρήσεις:

Στο calendar οι ημερομηνίες ξεκινούν από αυτήν που θα θέσουμε εδώ. Παρόλα αυτά, ο χρήστης μπορεί να πληκτρολογήσει απ' ευθείας μία ημερομηνία που είναι κάτω από το αποδεκτό όριο. Τότε το control μπαίνει σε κατάσταση λάθους (HasError=True) και η ημερομηνία δεν γίνεται αποδεκτή.

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε την ημερομηνία αρχής την 1/2/2018 και ημερομηνία τέλους την 20/2/2018.

XAML

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown" Width="18"
 Increment="1" IncrementType="Days" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnValueOutOfRange = "The date is out of
 range. Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Short"
 DatePickerWatermark="Επιλέξτε Ημερ/νία"
 Style="{StaticResource UpDownStyle}"
 SelectedDateChanged="dateInsertion_SelectedDateChanged" />
```


VB:

```
dateInsertionUpDown.DisplayDateStart = #2/1/2018#  
dateInsertionUpDown.DisplayDateEnd = #2/20/2018#
```


ή

```
dateInsertionUpDown.DisplayDateStart = New DateTime(2018, 2, 1)  
dateInsertionUpDown.DisplayDateEnd = New DateTime(2018, 2, 20)
```

Βλέπουμε το αποτέλεσμα, όπου το calendar έχει περιοριστεί στο εύρος 1/2/2018 έως 20/2/2018:

Αν ο χρήστης πληκτρολογήσει μία **μη έγκυρη ημερομηνία** το calendar θα επεκταθεί αλλά δεν θα κάνει αποδεκτή καμία ημερομηνία που είναι εκτός ορίων:

Και το **μήνυμα λάθους**:

Όταν ο χρήστης επιλέξει ή πληκτρολογήσει μία έγκυρη ημερομηνία τότε το calendar επανέρχεται στο αποδεκτό εύρος.

DisplayDateEnd

Καθορίζει την ημερομηνία τέλους που θα εμφανίζεται στο **calendar**. Λειτουργεί ως το **μέγιστο αποδεκτό όριο**.

Σύνταξη:

VB:

```
Public Property DisplayDateEnd As Nullable(Of DateTime)
```

Τύπος: System.Nullable(Of DateTime)

Dependency Property Information:

Identifier field: DisplayDateEndProperty

Θέτοντας μία ημερομηνία, αυτή λειτουργεί ως το άνω αποδεκτό όριο. Η default τιμή είναι Nothing (χωρίς μέγιστο όριο).

Παρατηρήσεις:

Στο calendar οι ημερομηνίες τελειώνουν σε αυτήν που θα θέσουμε εδώ. Παρόλα αυτά, ο χρήστης μπορεί να πληκτρολογήσει απ' ευθείας μία ημερομηνία που είναι πάνω από το αποδεκτό όριο. Τότε το control μπαίνει σε κατάσταση λάθους (HasError=True) και η ημερομηνία δεν γίνεται αποδεκτή.

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε την ημερομηνία αρχής την 1/2/2018 και ημερομηνία τέλους την 20/2/2018.

XAML

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown" Width="18"
 Increment="1" IncrementType="Days" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnValueOutOfRange = "The date is out of
 range. Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Short"
 DatePickerWatermark="Επιλέξτε Ημερ/νία"
 Style="{StaticResource UpDownStyle}"
 SelectedDateChanged="dateInsertion_SelectedDateChanged" />
```


VB:

```
dateInsertionUpDown.DisplayDateStart = #2/1/2018#  
dateInsertionUpDown.DisplayDateEnd = #2/20/2018#
```


ή

```
dateInsertionUpDown.DisplayDateStart = New DateTime(2018, 2, 1)  
dateInsertionUpDown.DisplayDateEnd = New DateTime(2018, 2, 20)
```

Βλέπουμε το αποτέλεσμα, όπου το calendar έχει περιοριστεί στο εύρος 1/2/2018 έως 20/2/2018:

Αν ο χρήστης πληκτρολογήσει μία **μη έγκυρη ημερομηνία** το calendar θα επεκταθεί αλλά δεν θα κάνει αποδεκτή καμία ημερομηνία που είναι εκτός ορίων:

Και το μήνυμα λάθους:

Όταν ο χρήστης επιλέξει ή πληκτρολογήσει μία έγκυρη ημερομηνία τότε το calendar επανέρχεται στο αποδεκτό εύρος.

FirstDayOfWeek

Καθορίζει την **ημέρα που θα θεωρείται ως πρώτη της εβδομάδας**, Αυτή η ιδιότητα επηρεάζει την εμφάνιση του ενσωματωμένου calendar.

Σύνταξη:

VB:

```
Public Property FirstDayOfWeek As DayOfWeek
```

Τύπος: System.DayOfWeek

Dependency Property Information:

Identifier field: FirstDayOfWeekProperty

Η default τιμή είναι DayOfWeek.Monday.

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε την πρώτη ημέρα της εβδομάδας την Κυριακή.

XAML

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown" Width="18"
 Increment="1" IncrementType="Days" Language="el"
 HorizontalContentAlignment="Right"
 ErrorMessageOnValueOutOfRange = "The date is out of
 range. Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Short"
 DatePickerWatermark="Επιλέξτε Ημερ/νία"
 FirstDayOfWeek="Sunday"
 Style="{StaticResource UpDownStyle}"
 SelectedDateChanged="dateInsertion_SelectedDateChanged" />
```

VB:

```
dateInsertionUpDown.FirstDayOfWeek = DayOfWeek.Sunday
```

Βλέπουμε το αποτέλεσμα:

Date Insertion (Nullable(Of Date)): 6/2/2018

◀ Φεβρουάριος 2018 ▶

Κυ	Δε	Τρ	Τε	Πε	Πα	Σα
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20				

Increment

Καθορίζει το **βήμα αύξησης της τιμής** στο control. Ο τύπος του βήματος μπορεί να είναι ημέρα/μήνας/έτος και εξαρτάται από την τιμή της ιδιότητας IncrementType.

Σύνταξη:

VB:

```
Public Property Increment As Integer
```

Τύπος: System.Integer

Προσδιορίζουμε μία θετική τιμή για το βήμα αύξησης της ημερομηνίας. Η default τιμή είναι 1.

Dependency Property Information:

Identifier field: IncrementProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το βήμα αύξησης στο DatePickerUpDown σε 2. Επειδή η τιμή της ιδιότητας IncrementType είναι "Days", η αυξομείωση είναι ανά 2 ημέρες.

XAML:

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown"
 Increment="2" IncrementType="Days" ... />
```

VB:

```
dateInsertionUpDown.Increment = 2
```


IncrementType

Καθορίζει τον **τύπο του βήματος αύξησης της τιμής** του control.

Σύνταξη:

VB:

```
Public Property IncrementType As IncrementTypeEnum
```

Τύπος: DatePickerUpDown.IncrementTypeEnum

Προσδιορίζουμε μία τιμή από την απαρίθμηση [IncrementTypeEnum](#) για τον τύπο αύξησης της ημερομηνίας (μέρα/μήνας/έτος) . Η default τιμή είναι IncrementTypeEnum.Days.

Dependency Property Information:

Identifier field: IncrementTypeProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε τον τύπο βήματος αύξησης στο DatePickerUpDown σε "Months". Αυτό σημαίνει ότι όποτε ο χρήστης κάνει κλικ σε κάποιο arrow button η μεταβολή είναι σε μήνες. Εδώ, η Increment = 1, άρα η αυξομείωση είναι ανά ένα μήνα.

XAML:

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown"
 Increment="1" IncrementType="Months" ... />
```

VB:

```
dateInsertionUpDown.IncrementType = DatePickerUpDown.IncrementTypeEnum.Months
```

IsDropDownOpen

Καθορίζει αν το ενσωματωμένο calendar θα είναι ανοικτό ή κλειστό.

Σύνταξη:

VB:

```
Public Property IsDropDownOpen As Boolean
```

Τύπος: System.Boolean

Η default τιμή είναι False.

Dependency Property Information:

Identifier field: IsDropDownOpenProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε το ενσωματωμένο calendar να είναι ανοικτό.

XAML:

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown"
 Increment="1" IncrementType="Days"
 IsDropDownOpen="True" ... />
```

VB:

```
dateInsertionUpDown.IsDropDownOpen = True
```

IsTodayHighlighted

Καθορίζει αν η σημερινή ημερομηνία θα είναι φωτισμένη στο ενσωματωμένο calendar.

Σύνταξη:

VB:

```
Public Property IsTodayHighlighted As Boolean
```

Τύπος: System.Boolean

Η default τιμή είναι True.

Dependency Property Information:

Identifier field: IsTodayHighlightedProperty

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε η σημερινή ημερομηνία να μην είναι φωτισμένη στο ενσωματωμένο calendar.

XAML:

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown"
 Increment="1" IncrementType="Days"
 IsTodayHighlighted="False" ... />
```

VB:

```
dateInsertionUpDown.IsTodayHighlighted = False
```

SelectedDate

Καθορίζει την **επιλεγμένη ημερομηνία**.

Σύνταξη:

VB:

```
Public Property SelectedDate As Nullable(Of DateTime)
```

Τύπος: System.Nullable(Of DateTime)

Dependency Property Information:

Identifier field: SelectedDateProperty

Παρατηρήσεις:

Η ιδιότητα αυτή λαμβάνει από τον χρήστη την επιλεγείσα ημερομηνία. Γι' αυτό το λόγο, πρέπει να συνδέεται μέσω Binding με την ιδιότητα μίας πηγής δεδομένων (source object).

Παράδειγμα:

Στο παράδειγμα που ακολουθεί συνδέουμε την **ιδιότητα SelectedDate** με την **ιδιότητα DateInsertionNullable**, τύπου **Nullable(Of Date)**, ενός **Customer** αντικειμένου (source object). Η μορφή της ημερομηνίας καθορίζεται στην ιδιότητα SelectedDateFormat, που εδώ είναι Long.

XAML

```
<Window.Resources>

...

<!-- A sample Customer resource object for the Bindings -->
<p:Customer x:Key="customer" LastName="Mouratidis" FirstName="Christos"
 Amount1="12.50"/>

</Window.Resources>


<zeus:DatePickerUpDown Name="dateInsertionUpDown"
 Increment="1" IncrementType="Days" Language="el"
 ErrorMessageOnValueOutOfRange = "The date is out of range.
 Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Long" ... />
```

VB:

Η αλλαγή θα γίνει στο source object (με όνομα customer), οπότε μέσω του binding θα περάσει στην ιδιότητα SelectedDate :

```
CType(Me.FindResource("customer"), Customer).DateInsertionNullable = #2/8/2018#
```

Βλέπουμε το αποτέλεσμα όταν ο χρήστης επιλέγει την 8/2/2018:

Date Insertion (Nullable(Of Date)):

SelectedDateFormat

Καθορίζει την **μορφή** της επιλεγμένης ημερομηνίας στο control.

Σύνταξη:

VB:

```
Public Property SelectedDateFormat As DatePickerFormat
```

Τύπος: `System.Windows.Controls.DatePickerFormat`

Dependency Property Information:

Identifier field: `SelectedDateFormatProperty`

Η default τιμή είναι `DatePickerFormat.Short`.

Παρατηρήσεις:

Οι δυνατές τιμές είναι `DatePickerFormat.Short` (default) και `DatePickerFormat.Long`.

Παράδειγμα:

Στο επόμενο παράδειγμα, καθορίζουμε την μορφή της επιλεγμένης ημερομηνίας σε `DatePickerFormat.Long`.

XAML

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown"
 Increment="1" IncrementType="Days" Language="el"
 ErrorMessageOnValueOutOfRange = "The date is out of range.
 Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Long" ... />
```

VB:


```
dateInsertionUpDown.SelectedDateFormat = DatePickerFormat.Long
```

Βλέπουμε το αποτέλεσμα:

Date Insertion (Nullable(Of Date)): Πέμπτη, 8 Φεβρουαρίου 2018

VB:

```
dateInsertionUpDown.SelectedDateFormat = DatePickerFormat.Short
```

Date Insertion (Nullable(Of Date)):

Text

Επιστρέφει το κείμενο της επιλεγμένης ημερομηνίας. Αν δεν υπάρχει επιλεγμένη ημερομηνία επιστρέφει ένα κενό string.

Σύνταξη:

VB:

```
Public Property Text As String
```

Τύπος: System.String

Dependency Property Information:

Identifier field: TextProperty

Παρατηρήσεις:

Αν δεν υπάρχει επιλεγμένη ημερομηνία τότε επιστρέφει ένα κενό string, κάτι που μπορούμε να χρησιμοποιήσουμε σε ένα style trigger για να μορφοποιήσουμε το watermark (σχετικό παράδειγμα υπάρχει στην ιδιότητα [DatePickerWatermark](#)).

Συμβάντα

Όνομα	Περιγραφή
SelectedDateChanged	Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα SelectedDate .

SelectedDateChanged

Ενεργοποιείται όταν αλλάζει τιμή η ιδιότητα **SelectedDate**.

Σύνταξη:

VB (ορισμός):

```
Public Custom Event SelectedDateChanged
 As RoutedPropertyChangedEventHandler(Of Nullable(Of DateTime))
```

XAML attribute usage:

```
<zeus:DatePickerUpDown SelectedDateChanged="eventHanlder" ... />
```

Παράδειγμα:

Στο επόμενο παράδειγμα, έχουμε τοποθετήσει κάτω από το DatePickerUpDown ένα Slider. Το τελευταίο παίρνει τιμές από το 1 μέχρι το 20 (όσες είναι και οι αποδεκτές ημέρες στο DatePickerUpDown). Θέλουμε σε κάθε αλλαγή ημερομηνίας να μετατοπίζεται ο δείκτης του Slider στο κατάλληλο σημείο (Tick). Για παράδειγμα, αν ο χρήστης επιλέξει την 6/2/2018 τότε ο δείκτης του Slider πρέπει να πάει στην 6η θέση. Αν και αυτές τις συνδέσεις στο WPF συνηθίζουμε να τις πετυχαίνουμε με Bindings, εδώ θα καταδείξουμε τον κλασσικό τρόπο μέσω του eventHandler για το συμβάν SelectedDateChanged:

XAML

```
<zeus:DatePickerUpDown Name="dateInsertionUpDown" Grid.Row="2" Grid.Column="1"
 Margin="5,4,0,4" Width="150"
 Increment="1" IncrementType="Days" Language="el"
 ErrorMessageOnValueOutOfRange = "The date is out of range.
 Please, retry!"
 DisplayDateStart="2/1/2018" DisplayDateEnd="2/20/2018"
 SelectedDate="{Binding DateInsertionNullable}"
 SelectedDateFormat="Long"
 SelectedDateChanged="dateInsertion_SelectedDateChanged"
 ... />

<Slider Name="sldDateDistance" Grid.Row="3" Grid.Column="1"
 TickFrequency="1" Minimum="1" Maximum ="20"
 HorizontalAlignment="Left" Width="150" Margin="0,5,0,0"/>
```

VB:

```
Private Sub dateInsertion_SelectedDateChanged(sender As Object, _
 e As RoutedPropertyChangedEventArgs(Of Date?))

 Dim dtUpDown As DatePickerUpDown = TryCast(sender, DatePickerUpDown)
```


```

If dtUpDown IsNot Nothing Then
 If e.NewValue IsNot Nothing Then
 sldDateDistance.Value = _
 (CDate(e.NewValue).Day - dtUpDown.DisplayDateStart.Value.Day) + 1
 End If
End If

End Sub

```

Βλέπουμε το αποτέλεσμα όταν ο χρήστης επιλέξει την 6/2/2018:

Μέθοδοι

Όνομα	Περιγραφή
AddBlackoutDates (List(Of CalendarDateRange) , Optional Boolean)	Προσθέτει μία λίστα ημερομηνιών ως μη επιλέξιμες στο ενσωματωμένο calendar του control. Προαιρετικά, μπορούμε να καθορίσουμε να προστεθούν αυτόματα και όλες οι παρελθούσες ημερομηνίες. Ως τέτοιες θεωρούνται αυτές πριν την σημερινή (today).
RemoveBlackoutDates (List(Of CalendarDateRange))	Αφαιρεί μία λίστα ημερομηνιών από τις μη επιλέξιμες του ενσωματωμένου calendar του control. Οι ημερομηνίες αυτές πλέον μπορούν να επιλεγούν ξανά από το calendar.
ClearBlackoutDays()	Καθαρίζει τις μη επιλέξιμες ημερομηνίες του ενσωματωμένου calendar του control. Πλέον, όλες οι αποδεκτές ημερομηνίες μπορούν να επιλεγούν ξανά από το calendar.

AddBlackoutDates

Προσθέτει μία λίστα ημερομηνιών ως μη επιλέξιμες στο ενσωματωμένο `calendar` του `control`. Προαιρετικά, μπορούμε να καθορίσουμε να προστεθούν αυτόματα και όλες οι παρελθούσες ημερομηνίες. Ως τέτοιες θεωρούνται αυτές πριν την σημερινή (today).

Σύνταξη:

VB :

```
Public Sub AddBlackoutDates(  
 listBlackoutDates As List(Of CalendarDateRange),  
 Optional addDaysInPast As Boolean = False  
)
```

Παράμετροι:

listBlackoutDates

Τύπος: `List(Of CalendarDateRange)`

Μία λίστα των ημερομηνιών που θα είναι μη επιλέξιμες στο ενσωματωμένο `calendar`.

addDaysInPast (optional)

Τύπος: `Boolean`

Αν θέσουμε `True` τότε θα προστεθούν ως μη επιλέξιμες και όλες οι ημερομηνίες πριν τη σημερινή (today).

Παράδειγμα:

Στο επόμενο παράδειγμα, προσθέτουμε τις ημερομηνίες 10/2/2018 και 18/2/2018 στη λίστα των μη επιλέξιμων:

VB:

```
Dim lstBlackoutDays As New List(Of CalendarDateRange)  
  
With lstBlackoutDays  
 .AddRange({New CalendarDateRange(New Date(2018, 2, 10)),  
 New CalendarDateRange(New Date(2018, 2, 18))})  
End With  
  
dateInsertionUpDown.AddBlackoutDates(lstBlackoutDays)
```

Βλέπουμε το αποτέλεσμα:

RemoveBlackoutDates

Αφαιρεί μία λίστα ημερομηνιών από τις μη επιλέξιμες του ενσωματωμένου `calendar` του `control`. Οι ημερομηνίες αυτές πλέον μπορούν να επιλεγούν ξανά από το `calendar`.

Σύνταξη:

VB :

```
Public Sub RemoveBlackoutDates(  
 listBlackoutDates As List(Of CalendarDateRange)  
)
```

Παράμετροι:

listBlackoutDates

Τύπος: `List(Of CalendarDateRange)`

Μία λίστα των ημερομηνιών που θα αφαιρεθούν από τις μη επιλέξιμες στο ενσωματωμένο `calendar`.

Παράδειγμα:

Στο επόμενο παράδειγμα, αφαιρούμε την ημερομηνία 10/2/2018 από τις μη επιλέξιμες:

VB:

```
Dim lstBlackoutDays As New List(Of CalendarDateRange)  
  
With lstBlackoutDays  
 .AddRange({New CalendarDateRange(New Date(2018, 2, 10))})  
  
End With  
  
dateInsertionUpDown.RemoveBlackoutDates(lstBlackoutDays)
```

ClearBlackoutDays

Καθαρίζει τις μη επιλέξιμες ημερομηνίες του ενσωματωμένου calendar του control. Πλέον, όλες οι αποδεκτές ημερομηνίες μπορούν να επιλεγούν ξανά από το calendar.

Σύνταξη:

VB :

```
Public Sub ClearBlackoutDates()
```

Παράδειγμα:

Στο επόμενο παράδειγμα, καθαρίζουμε τη συλλογή των μη επιλέξιμων ημερομηνιών στο ενσωματωμένο calendar:

VB:

```
dateInsertionUpDown.ClearBlackoutDates()
```


Styles και Templates

- [Parts και States](#)
- [To default Style και ControlTemplate](#)
- [Παράδειγμα custom Style και ControlTemplate](#)

Parts και States

Το [default ControlTemplate](#) περιλαμβάνει κάποια **part names** και **visual states**. Μπορείτε να τροποποιήσετε το default ControlTemplate ώστε να δώσετε στο control μία μοναδική εμφάνιση. Το default ControlTemplate μπορείτε να το δείτε [εδώ](#) ώστε να πάρετε μία ιδέα και με βάση αυτό να δημιουργήσετε ένα δικό σας. Ένα παράδειγμα [custom ControlTemplate](#) μπορείτε να δείτε [εδώ](#).

Ο παρακάτω πίνακας εμφανίζει τα **part names** του **DatePickeUpDown** control:

Part	Τύπος	Περιγραφή
PART_DatePicker	DatePicker	To standard DatePicker control.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την αύξηση της τιμής.
PART_IncrementUp	RepeatButton	To RepeatButton που επιτρέπει την μείωση της τιμής.

Ο παρακάτω πίνακας εμφανίζει τα **visual states** του **DatePickeUpDown** control:

VisualState	VisualStateGroup	Περιγραφή
Normal	CommonStates	To default state.
MouseOver	CommonStates	To state όταν ο δείκτης του ποντικιού είναι πάνω από το control.
Disabled	CommonStates	To state όταν το control είναι disabled.
Focused	FocusStates	To state όταν το control έχει το focus.
Unfocused	FocusStates	To state όταν το control δεν έχει το focus.

Το default ControlTemplate έχει καθορισμένο μόνο το Disabled state. Μπορείτε να δημιουργήσετε ένα custom ControlTemplate για να το αλλάξετε ή/και για να καθορίσετε τα υπόλοιπα.

To default Style και ControlTemplate

Ο XAML κώδικας για το **default Style** και **ControlTemplate** φαίνεται παρακάτω. Μπορείτε να βασιστείτε σε αυτόν για να δημιουργήσετε μία μικρή ή μεγάλη παραλλαγή του δικού σας custom Style και ControlTemplate:

```
xmlns:z="clr-namespace:Zeus.WPF.Controls.UpDownControls">

<Style TargetType="{x:Type z:DatePickerUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">

 <Setter.Value>

 <ControlTemplate TargetType="{x:Type z:DatePickerUpDown}">

 <ControlTemplate.Resources >
 <z:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>

 <!-- Root element -->
 <Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard >

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
 Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
```

```
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
 Value="{Binding Source={x:Static FontWeights.Normal}}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

</VisualState>

</VisualStateGroup>

<VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" />
 <VisualState Name="Unfocused"/>

</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent" >

 <Grid.RowDefinitions >
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>

 <!-- The width of the second Grid column is about for the
 RepeatButtons and depends on ButtonsWidth property -->
 <Grid.ColumnDefinitions >
 <ColumnDefinition Width="*" />
 <ColumnDefinition
 Width="{Binding RelativeSource={Relative Source
 Mode=FindAncestor, AncestorType={x:Type z:DatePickerUpDown}},
 Path=ButtonsWidth, Converter={StaticResource doubleToGridLengthConverter}}" />
 </Grid.ColumnDefinitions>

 <DatePicker Name="PART_DatePicker"
 Padding="{TemplateBinding Padding}"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Foreground="{TemplateBinding Foreground}"
 Background="{TemplateBinding Background}"
 FontSize="{TemplateBinding FontSize}"
 FontFamily="{TemplateBinding FontFamily}"
 FontStretch="{TemplateBinding FontStretch}"
 FontWeight="{TemplateBinding FontWeight}"
 Focusable="True" />

 <Viewbox Stretch="Fill" Grid.Column="1">

 <StackPanel Name="stkRepeatButtons"
 VerticalAlignment="Center"
 HorizontalAlignment="Left" Focusable="False">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>
 </StackPanel>
 </Viewbox>
</Grid>
```

```
 </RepeatButton.Content>
 </RepeatButton>

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

</StackPanel>

</Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Η δεύτερη στήλη του Grid περιέχει τα repeat buttons μέσα σε ένα StackPanel. Το πλάτος της δεύτερης στήλης του Grid προσδιορίζεται με βάση την τιμή της ιδιότητας ButtonsWidth. Για να μετατραπεί η τιμή Double της ιδιότητας ButtonsWidth σε τιμή τύπου GridLength χρησιμοποιούμε μία κλάση μετατροπής τιμής (ValueConverter). Θα τη βρείτε στο [Παράρτημα 2](#).

Παράδειγμα custom Style και ControlTemplate

Στο επόμενο παράδειγμα, δημιουργούμε ένα custom Style και ControlTemplate. Συγκεκριμένα:

- Ορίζουμε ότι **όταν λάβει την εστίαση, το background να γίνει κίτρινο**. Αυτό γίνεται, θέτοντας στο **Focused state** το σχετικό Storyboard που περιέχει ένα ColorAnimation που κάνει animate το background color σε Yellow σε χρόνο 0.2 sec.
- Στη δομή του ControlTemplate, **αλλάζουμε θέση στα up-down buttons**. Το up-button βρίσκεται πάνω από το DatePicker ενώ το down-button βρίσκεται από κάτω (3 γραμμές). Για να επιτευχθεί αυτό αλλάζει λίγο η διάταξη του Grid container, που τώρα περιέχει 3 RowDefinitions. Η λειτουργικότητα του control παραμένει η ίδια.

Η εικόνα του custom DatePickerUpDown σε κανονική κατάσταση - **Normal state**:

Η εικόνα του custom DatePickerUpDown όταν έχει την εστίαση - **Focused state**:

Ο XAML κώδικας για το custom Style και ControlTemplate του παραπάνω DatePickerUpDown είναι ο εξής:

```
xmlns:zeus="clr-namespace:Zeus.WPF.Controls.UpDownControls;assembly=ZeusUpDownControls"

<Style TargetType="{x:Type zeus:DatePickerUpDown}" >

 <Setter Property="Focusable" Value="True"/>
 <Setter Property="BorderBrush" Value="Black" />
 <Setter Property="BorderThickness" Value="0"/>
 <Setter Property="Background" Value="Transparent" />
 <Setter Property="Width" Value="120"/>
 <Setter Property="Height" Value="23"/>

 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="{x:Type zeus:DatePickerUpDown}">

 <ControlTemplate.Resources >
 <zeus:DoubleToGridLengthConverter
 x:Key="doubleToGridLengthConverter"/>
 </ControlTemplate.Resources>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
```

```
</ControlTemplate.Resources>

<!-- Root element -->
<Border Name="Border"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}">

 <VisualStateManager.VisualStateGroups >

 <VisualStateGroup Name="CommonStates">

 <VisualState Name="Normal"/>

 <VisualState Name="Disabled">

 <Storyboard>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty ="Background.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveBorderColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ColorAnimationUsingKeyFrames
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty ="Foreground.Color" >
 <DiscreteColorKeyFrame KeyTime="0"
Value="{StaticResource {x:Static SystemColors.InactiveCaptionColorKey }}" />
 </ColorAnimationUsingKeyFrames>

 <ObjectAnimationUsingKeyFrames
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty ="(TextBox.FontWeight)" >
 <DiscreteObjectKeyFrame KeyTime="0"
Value="{Binding Source={x:Static FontWeights.Normal}}" />
 </ObjectAnimationUsingKeyFrames>

 </Storyboard>

 </VisualState>

 </VisualStateGroup>

 <VisualStateGroup Name="FocusStates">

 <VisualState Name="Focused" >

 <Storyboard >

 <ColorAnimation
 Storyboard.TargetName="PART_DatePicker"
 Storyboard.TargetProperty="Background.Color"
 To="Yellow" Duration="0:0:0.2"/>

 </Storyboard>

 </VisualState>

 <VisualState Name="Unfocused"/>

 </VisualStateManager.VisualStateGroups >

</Border>
```

```
</VisualStateGroup>

</VisualStateManager.VisualStateGroups>

<!-- Content -->
<Grid Name="mainGrid" Background="Transparent"
 Margin="{TemplateBinding Padding}">

 <Grid.RowDefinitions >
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <DatePicker Name="PART_DatePicker"
 Padding="{TemplateBinding Padding}"
 HorizontalContentAlignment="{TemplateBinding HorizontalContentAlignment}"
 VerticalContentAlignment="{TemplateBinding VerticalContentAlignment}"
 Foreground="{TemplateBinding Foreground}"
 Background="{TemplateBinding Background}"
 FontSize="{TemplateBinding FontSize}"
 FontFamily="{TemplateBinding FontFamily}"
 FontStretch="{TemplateBinding FontStretch}"
 FontWeight="{TemplateBinding FontWeight}"
 Focusable="True" />

 <Viewbox Stretch="Uniform" Grid.Row="0" Height="12">

 <RepeatButton Name="PART_IncrementUp"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 1,10 10,1 20,10 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

 <Viewbox Stretch="Uniform" Grid.Row="2" Height="12">

 <RepeatButton Name="PART_IncrementDown"
 Focusable="False" >
 <RepeatButton.Content>
 <Path Fill="Black" Stroke="Green"
 Data="M 10,10 1,1 20,1 Z" />
 </RepeatButton.Content>
 </RepeatButton>

 </Viewbox>

</Grid>

</Border>

</ControlTemplate>

</Setter.Value>

</Setter>

</Style>
```

Σημείωση: Εδώ, η ιδιότητα Amount είναι τύπου Decimal. Σε παραδείγματα του Help όπου απαιτείται να είναι Byte ή Integer κλπ. μπορείτε να θεωρήσετε ότι είναι του αυτού τύπου. Δεν αλλάζει κάτι άλλο.

```
Public Class Customer
 Implements INotifyPropertyChanged

 Public Event PropertyChanged As PropertyChangedEventHandler
 Implements INotifyPropertyChanged.PropertyChanged

 Public Sub OnPropertyChanged(ByVal sender As Object, ByVal e As PropertyChangedEventArgs)

 If e IsNot Nothing Then RaiseEvent PropertyChanged(Me, e)

 End Sub

 'Private backing fields.
 Private _lastName As String
 Private _firstName As String
 Private _amount As Decimal
 Private _dateInsertionNullable As Nullable(Of Date)

 'CLR properties - data fields.
 Public Property LastName As String
 Get
 Return _lastName
 End Get
 Set(ByVal value As String)
 _lastName = value
 OnPropertyChanged(Me, New PropertyChangedEventArgs("LastName"))
 End Set
 End Property

 Public Property FirstName As String
 Get
 Return _firstName
 End Get
 Set(ByVal value As String)
 _firstName = value
 OnPropertyChanged(Me, New PropertyChangedEventArgs("FirstName"))
 End Set
 End Property
End Class
```

```
 End Set
 End Property

 Public Property Amount As Decimal
 Get
 Return _amount
 End Get
 Set(ByVal value As Decimal)
 _amount = value
 OnPropertyChanged(Me, New PropertyChangedEventArgs("Amount"))
 End Set
 End Property

 Public Property DateInsertionNullable As Nullable(Of Date)
 Get
 Return _dateInsertionNullable
 End Get
 Set(ByVal value As Nullable(Of Date))
 _dateInsertionNullable = value
 OnPropertyChanged(Me, New PropertyChangedEventArgs("DateInsertionNullable"))
 End Set
 End Property

'Constructor.
Public Sub New()

 _lastName = String.Empty
 _firstName = String.Empty
 _amount = 0
 _dateInsertionNullable = Nothing

End Sub

End Class
```

Παράρτημα 2: Η κλάση μετατροπής τιμής DoubleToGridLengthConverter

Στα παραδείγματα της Βοήθειας κάνουμε εκτενή χρήση της **κλάσης DoubleToGridLengthConverter**, η οποία μετατρέπει μία τιμή Double σε μία τιμή GridLength. Τη χρησιμοποιούμε στο default ControlTemplate των UpDownControls για να συνδέσουμε (binding) το πλάτος μίας στήλης του Grid (που μετριέται σε GridLength) με την ButtonsWidth (που μετριέται σε Double).

```
<ValueConversion(GetType(Double), GetType(GridLength))>
Public Class DoubleToGridLengthConverter
 Implements IValueConverter

 Public Function Convert(value As Object, targetType As Type, _
 parameter As Object, culture As Globalization.CultureInfo)
 As Object Implements IValueConverter.Convert

 Const CONST_MinButtonsWidth As Double = 10

 Try

 Dim val As Double = CDb1(value)
 Dim grdLength As New GridLength(val, GridUnitType.Pixel)

 Return grdLength

 Catch ex As Exception

 Return New GridLength(CONST_MinButtonsWidth, GridUnitType.Pixel)

 End Try

 End Function

 Public Function ConvertBack(value As Object, targetType As Type, _
 parameter As Object, _
 culture As Globalization.CultureInfo)
 As Object Implements IValueConverter.ConvertBack

 Try
 Dim val As GridLength = value
 targetType = GetType(Double)
 Return val.Value

 Catch
 Throw New Exception("Cannot Convert Back to Double")
 End Try

 End Function

End Class
```