

Visual Basic .NET

Image Lists, Tree e List Views, Toolbars, Status e
Progress Bars e Tab Controls

Professor: Danilo Giacobbo

Página pessoal: www.danilogiacobo.eti.br

E-mail: danilogiacobo@gmail.com

Objetivos da aula

- ✓ Trabalhar com o controle **Image List**
- ✓ Trabalhar com o controle **Tree View**
- ✓ Trabalhar com o controle **List View**
- ✓ Trabalhar com o controle **Toolbar**
- ✓ Trabalhar com o controle **Status Bar**
- ✓ Trabalhar com o controle **Progress Bar**
- ✓ Trabalhar com o controle **Tab Control**

Image Lists

- Componente que serve como um “repositório de imagens” para outros controles que possuem uma propriedade associada (**ImageList** e **ImageIndex**).
- São mais usados em controles do tipo **Tree View** e **List View**.
- A principal propriedade deste componente é a **Images** que contém as imagens a serem usadas pelo mesmo.
- A propriedade **ColorDepth** determina o número de cores que serão renderizadas.
- Todas as imagens serão mostradas com o mesmo tamanho definido na propriedade **ImageSize** (o padrão é 16x16, isto é, o tamanho de um ícone).

Usando a classe ImageList

- Este componente quando adicionado ao projeto aparece na bandeja do VS .NET. Ele não aparece em tempo de execução.
- O método mais usado desta classe se chama **Draw**.
- As propriedades dignas de nota desta classe são:
 - Name
 - ColorDepth
 - Images
 - ImageSize
 - TransparentColor
- A hierarquia de classes desta classe é:

System

Windows

Forms

ImageList

Criando uma Image List

- Você pode adicionar imagens ao um componente Image List clicando na propriedade **Images**. Ela abrirá uma janela onde você pode selecionar as imagens que farão parte da coleção a ser usada nos controles associados.

- Para alterar o tamanho das imagens use a propriedade **ImageSize**.
- Você pode também adicionar imagens em tempo de execução.

Usando uma Image List

- Este componente é designado para trabalhar com controles que suportam duas propriedades: **ImageList** e **ImageIndex**.
- A lista de controles inclui:
 - List Views
 - Tree Views
 - Toolbars
 - Checkboxes
 - Buttons
 - Radio Buttons
 - Labels
- Você associa uma lista de imagens a um controle usando a propriedade **ImageList** e configura a imagem a ser exibida usando a propriedade **ImageIndex** (começando em 0).

Usando uma Image List - Exemplo

- O exemplo abaixo usa um controle do tipo **Label** para exibir as imagens de um componente **ImageList**.
- Quando a pessoa clica no botão uma nova imagem é mostrada.
- Quando a última imagem é exibida o processo é reiniciado.

```
1 Public Class Form1
2 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
3 If Label1.ImageIndex < ImageList1.Images.Count - 1 Then
4 Label1.ImageIndex += 1
5 Else
6 Label1.ImageIndex = 0
7 End If
8 End Sub
9 End Class
```


Usando uma Image List

- Você pode também trabalhar com controles que possuem apenas a propriedade **Image** ou **BackgroundImage** .
- O controle **Picture Box**, por exemplo, possui apenas a propriedade **Image**.
- O exemplo abaixo mostra como trabalhar com um **Image List** e um **Picture Box**.

```
1 Public Class Form1
2 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
3 Static ImageIndex As Integer = 0
4 If ImageIndex < ImageList1.Images.Count - 1 Then
5 ImageIndex += 1
6 Else
7 ImageIndex = 0
8 End If
9 PictureBox1.Image = ImageList1.Images(ImageIndex)
10 End Sub
11
12 Private Sub Form1_Load(sender As Object, e As EventArgs) Handles MyBase.Load
13 PictureBox1.Image = ImageList1.Images(0)
14 End Sub
15 End Class
```


Usando uma Image List com outros controles

- Você pode usar o método **Draw** desenhar uma imagem em um controle que você nem pensaria em mostrar uma imagem.
- O método Draw possui 4 parâmetros: um objeto do tipo **Graphics**, as coordenadas X e Y e o índice da imagem.
- Neste caso o evento **Paint** deve ser usado para realizar a tarefa.
- No próximo slide é apresentado um exemplo completo e o respectivo programa em execução.

Usando uma Image List com outros controles

```
1 Public Class Form1
2 Dim ImageIndex As Integer = 0
3
4 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
5 If ImageIndex < ImageList1.Images.Count - 1 Then
6 ImageIndex += 1
7 Else
8 ImageIndex = 0
9 End If
10 ImageList1.Draw(Graphics.FromHwnd(Panel1.Handle), 0, 0, ImageIndex)
11 End Sub
12
13 Private Sub Panel1_Paint(sender As Object, e As PaintEventArgs) Handles Panel1.Paint
14 ImageList1.Draw(e.Graphics, 0, 0, ImageIndex)
15 End Sub
16 End Class
```


Adicionando Imagens a um Image List via código

- Se as imagens a serem adicionadas a um **Image List** não forem do mesmo tamanho elas serão redimensionadas.
- Você pode usar um componente do tipo **Open Dialog** para deixar a pessoa escolher quais imagens ela quer adicionar na lista.
- O método **Add** é usado para adicionar uma imagem ao **Image List**.
- No exemplo do próximo slide é mostrado um programa que deixa a pessoa selecionar uma ou várias imagens para colocar na lista.

Adicionando Imagens a um Image List via código

```
1 Public Class Form1
2 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
3 If Label1.ImageIndex < ImageList1.Images.Count - 1 Then
4 Label1.ImageIndex += 1
5 Else
6 Label1.ImageIndex = 0
7 End If
8 End Sub
9
10 Private Sub Button2_Click(sender As Object, e As EventArgs) Handles Button2.Click
11 If OpenFileDialog1.ShowDialog() = Windows.Forms.DialogResult.OK Then
12 If Not (OpenFileDialog1.FileNames Is Nothing) Then
13 Dim intIndice As Integer
14 For intIndice = 0 To OpenFileDialog1.FileNames.Length - 1
15 ImageList1.Images.Add(Image.FromFile(OpenFileDialog1.FileNames(intIndice)))
16 Next intIndice
17 Else
18 ImageList1.Images.Add(Image.FromFile(OpenFileDialog1.FileName))
19 End If
20 End If
21 End Sub
22 End Class
```


Tree Views

- Controle usado para mostrar uma hierarquia de **nós**.
- Cada nó pode ou não possui **nós filhos**.
- Na plataforma Windows um exemplo de aplicação usando este controle é o próprio **Windows Explorer**.
- Você pode usar um componente **ImageList** para mostrar um ícone em cada nó da árvore.
- Você pode usar **checkboxes** próximos aos nós se a propriedade **CheckBoxes** estiver configurada para **True**.
- As principais propriedades são **Nodes** e **SelectedNode**.
- Os nós são suportados pela classe **TreeNode**.
- Para mudar o texto de um nó use a propriedade **Text**.
- Para navegar por um TreeView você pode usar as seguintes propriedades:
 - **FirstNode**
 - **LastNode**
 - **NextNode**
 - **PrevNode**
 - **SelectedNode**

Usando as classes **TreeView** e **TreeNode**

- A hierarquia de classes do controle **TreeView** é:

System

Windows

Forms

TreeView

- A hierarquia de classes do controle **TreeNode** é:

System

Windows

Forms

TreeNode

Criando Tree Views

- Para criar um Tree View basta arrastar um controle deste tipo para um Windows form.
- Clique na propriedade **Nodes** para editar os itens da árvore.

Tree View - Eventos

- Controle que possui um grande número de eventos.
- O evento padrão é chamado de **AfterSelect** que ocorre quando um nó foi selecionado.
- Você pode determinar qual nó foi selecionado usando o objeto passado pela ocorrência do evento.
- O exemplo abaixo exibe o nó selecionado pela pessoa em um **Text Box**.

```
1 Public Class Form1
2 Private Sub TreeView1_AfterSelect(sender As Object, e As TreeViewEventArgs) Handles TreeView1.AfterSelect
3 TextBox1.Text = e.Node.Text
4 End Sub
5 End Class
```


Tree View - Adicionando Checkboxes

- O controle **Tree View** suporta **checkboxes**.
- Para configurar a exibição do mesmo em cada nó da árvore é necessário configurar a propriedade **CheckBoxes** para **True**.
- O evento disparado quando um nó é marcado é o **AfterCheck**.

Exemplo:

```
Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 TreeView1.CheckBoxes = Not TreeView1.CheckBoxes
End Sub

Private Sub TreeView1_AfterCheck(sender As Object, e As TreeViewEventArgs) Handles TreeView1.AfterCheck
 If e.Node.Checked Then
 TextBox1.Text = e.Node.Text & " marcado."
 Else
 TextBox1.Text = e.Node.Text & " desmarcado."
 End If
End Sub
```


Tree View - Criando em código

Atenção!

Este exemplo é longo e deve ser visto no próprio Visual Studio .NET.

List Views

- Controle usado para mostrar uma lista de itens.
- O Windows Explorer é uma mistura de **Tree View** e **List View**.
- O List View possui 5 modos de visualização (propriedade **View**):
 - LargeIcon
 - Details
 - SmallIcon
 - List
 - Tile
- A propriedade central deste controle é a **Items** que contém todos os itens exibidos pelo mesmo.
- Você pode usar a propriedade **SelectedItem** para obter os valores selecionados.
- Se a propriedade **MultiSelect** estiver como **True** a pessoa pode selecionar vários itens da lista.
- Para mostrar um check box ao lado do item basta alterar a propriedade **CheckBoxes** para **True**.
- O principal **evento** desta classe se chama **SelectedItemChanged**.

Usando a classe List View

- A hierarquia de classes do controle **List View** é a seguinte:

System

Windows

Forms

ListView

- As **propriedades** mais usadas desta classe são:
 - FullRowSelect
 - GridLines
 - Items
 - MultiSelect
 - SelectedIndices
 - SelectedItems
 - View

Usando a classe List View

- Os **métodos** mais utilizados desta classe são:
 - ArrangeIcons
 - BeginUpdate
 - Clear
 - EndUpdate
 - EnsureVisible
 - GetItemAt
- Os **eventos** mais importantes desta classe são:
 - AfterLabelEdit
 - BeforeLabelEdit
 - ColumnClick
 - ItemActivate
 - ItemCheck
 - SelectedIndexChanged

Usando a classe List View Item

- Os itens contidos em uma **List View** são objetos da classe **ListViewItem**.
- A hierarquia de classes é a seguinte:

System

Windows

Forms

ListViewItem

- As **propriedades** mais usadas desta classe são:
 - Checked
 - Index
 - Selected
 - SubItems
 - Text
- Os **métodos** mais usados desta classe são:
 - BeginEdit
 - EndEdit

Criando List Views

- Para adicionar uma List View em um Windows form é necessário apenas arrastar um controle deste tipo para a área de design.
- Para adicionar itens simplesmente abra a propriedade **Items**.
- Você pode adicionar, remover e configurar cada item da lista a partir das propriedades disponíveis.
- A propriedade **View** controla a forma de apresentação dos itens. Ela possui os seguintes valores:

- LargeIcon
- Details
- SmallIcon
- List
- Tile

List View - Criando em código

```
1 Public Class Form1
2 Private Sub Form1_Load(sender As Object, e As EventArgs) Handles MyBase.Load
3 'Colunas
4 ListView1.Columns.Add("Campo 1", CInt(ListView1.Width / 4), HorizontalAlignment.Center)
5 ListView1.Columns.Add("Campo 2", CInt(ListView1.Width / 4), HorizontalAlignment.Center)
6 ListView1.Columns.Add("Campo 3", CInt(ListView1.Width / 4), HorizontalAlignment.Center)
7 ListView1.Columns.Add("Campo 4", CInt(ListView1.Width / 4), HorizontalAlignment.Center)
8
9 'Linha 1
10 Dim ListItem1 As ListViewItem
11 ListItem1 = ListView1.Items.Add("Item 1", 1)
12 ListView1.Items(0).SubItems.Add("Campo 2")
13 ListView1.Items(0).SubItems.Add("Campo 3")
14 ListView1.Items(0).SubItems.Add("Campo 4")
15
16 'Linha 2
17 Dim ListItem2 As ListViewItem
18 ListItem2 = ListView1.Items.Add("Item 2", 1)
19 ListView1.Items(1).SubItems.Add("Campo 2")
20 ListView1.Items(1).SubItems.Add("Campo 3")
21 ListView1.Items(1).SubItems.Add("Campo 4")
22
23 'Linha 3
24 Dim ListItem3 As ListViewItem
25 ListItem3 = ListView1.Items.Add("Item 3", 1)
26 ListView1.Items(2).SubItems.Add("Campo 2")
27 ListView1.Items(2).SubItems.Add("Campo 3")
28 ListView1.Items(2).SubItems.Add("Campo 4")
29
30 ListView1.SmallImageList = ImageList1
31 ListView1.LargeImageList = ImageList2
32 End Sub
33 End Class
```


Selecionando as visões de um List View

- Há 5 tipos de visualizações em um **List View** configurados a partir da propriedade **View**.
- Usando o exemplo anterior um controle combo box é adicionado ao form para que a pessoa possa escolher o modo de visualização que desejar.

Exemplo:

```
'Itens do ComboBox  
With ComboBox1  
 .Items.Add("Large Icon View")  
 .Items.Add("Report View")  
 .Items.Add("Small Icon View")  
 .Items.Add("List View")  
 .Items.Add("Tile View")  
End With
```


```
Private Sub ComboBox1_SelectedIndexChanged(sender As Object, e As EventArgs) Handles ComboBox1.SelectedIndexChanged  
 ListView1.View = ComboBox1.SelectedIndex  
End Sub
```

Obtendo a seleção de uma List View

- ❑ Para determinar qual item foi selecionado pela pessoa em um List View você pode usar o evento **SelectedIndexChanged** e verificar a propriedade **SelectedIndices** para determinar quais itens estão atualmente selecionados.
- ❑ A propriedade **SelectedIndices** contém os índices dos itens selecionados se a propriedade **MultiSelect** for igual a **True**.
- ❑ Você pode usar também a propriedade **SelectedItem** para obter uma coleção dos itens selecionados.

Exemplo de aplicação:

```
47 Private Sub ListView1_SelectedIndexChanged(sender As Object, e As EventArgs) _  
48 Handles ListView1.SelectedIndexChanged  
49 If ListView1.SelectedIndices.Count() > 0 Then  
50 TextBox1.Text = "Você clicou no item " & _  
51 ListView1.SelectedIndices(0) + 1  
52 End If  
53 End Sub
```


List Views - Eventos da Coluna

- Na visão **Report View**, o **List View** pode apresentar **colunas**. Você pode capturar o evento do clique em uma coluna usando o evento **ColumnClick**.
- Este evento pode ser útil se você quiser ordenar os itens de uma coluna, por exemplo.

Exemplo:

```
47 Private Sub ListView1_ColumnClick(sender As Object, e As ColumnClickEventArgs) _  
48 Handles ListView1.ColumnClick  
49 TextBox1.Text = "Você clicou na coluna " & (e.Column + 1)  
50 End Sub
```


Usando Checkboxes em List Views

- ❑ **List Views** podem apresentar **checkboxes**.
- ❑ Tudo que você precisa fazer é alterar a propriedade **CheckBoxes** para **True**.
- ❑ Para manipular eventos é necessário usar o evento **ItemCheck**.

Exemplo:

```
Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 ListView1.CheckBoxes = True
End Sub

Private Sub ListView1_ItemCheck(sender As Object, e As ItemCheckEventArgs) _
 Handles ListView1.ItemCheck
 If e.NewValue = CheckState.Checked Then
 TextBox1.Text = "Você marcou o item " & (e.Index() + 1)
 Else
 TextBox1.Text = "Você desmarcou o item " & (e.Index() + 1)
 End If
End Sub
```


Toolbars

- ❑ São barras com vários tipos de botões que ficam embaixo da barra de menu.
- ❑ Tipicamente ela é usada para apresentar os itens do menu mais acessados de uma aplicação.
- ❑ Elas podem ser colocadas em qualquer parte da janela usando a propriedade **Dock**.
- ❑ Elas também podem apresentar dicas quando a pessoa passa o mouse em cima de um botão. A propriedade **ShowToolTips** deve estar configurada como **True**).
- ❑ Para mudar a aparência de uma tool bar use a propriedade **Appearance** (Flat ou Normal).
- ❑ A propriedade **TextAlign** controla o alinhamento do texto em relação a imagem do botão.
- ❑ Em modo de design você pode usar a propriedade **Buttons** para adicionar os itens na sua barra de ferramentas.
- ❑ O evento mais importante deste componente se chama **ButtonClick**.
- ❑ Você consegue descobrir qual botão da barra foi clicado usando o objeto da classe **ToolBarButtonClickEventArgs**.

Usando a classe **ToolBar**

- ❑ A **hierarquia de classes** do controle **ToolBar** é a seguinte:

System

Windows

Forms

ToolBar

- ❑ As **propriedades** dignas de nota desta classe são:

- Appearance
- AutoSize
- Buttons
- ImageList
- ShowToolTips
- TextAlign

- ❑ Os **eventos** mais usados são: **ButtonClick** e **ButtonDropDown**.

Usando a classe **ToolBarButton**

- ❑ Os botões em uma Tool Bar na realidade são objetos da classe **ToolBarButton**.
- ❑ A **hierarquia de classes** do controle **ToolBarButton** é a seguinte:

System

Windows

Forms

ToolBarButton

- ❑ As **propriedades** dignas de nota desta classe são:
 - DropDownMenu
 - Enabled
 - ImageIndex
 - Style
 - Text
 - ToolTipText
 - Visible

Criando Toolbars

- ❑ Depois que você adicionar uma Tool Bar em um Windows form você pode fixar ela em qualquer borda do mesmo usando a propriedade **Dock**.
- ❑ Para realmente adicionar botões a uma barra de ferramentas em tempo de design é necessário clicar na propriedade **Buttons**. Um editor será aberto para você poder adicionar, remover e configurar os itens.
- ❑ Para mudar o texto do botão use a propriedade **Text**.
- ❑ A imagem do botão pode ser configurando usando um componente **ImageList** e usando a propriedade **ImageIndex**.
- ❑ A propriedade **Style** contém as seguintes configurações:
 - PushButton
 - ToggleButton
 - Separator
 - DropDownButton

Criando Toolbars

ToolBars - Eventos

- ❑ Quando o botão de uma Toolbar é clicado, o evento **ButtonClick** ocorre.
- ❑ Você pode descobrir qual dos botões foi clicado usando a propriedade **Button** do objeto **ToolBarButtonClickEventArgs**.

Exemplo:

```
1 Public Class Form1
2 Private Sub ToolBar1_ButtonClick(sender As Object, e As ToolBarButtonClickEventArgs) _
3 Handles ToolBar1.ButtonClick
4 MsgBox("Você clicou no " & e.Button.Text)
5
6 If e.Button Is ToolBar1.Buttons(1) Then
7 MsgBox("Você clicou no segundo botão!")
8 End If
9 End Sub
10 End Class
```

ToolBars - Criando Drop-down Buttons

- ❑ Um botão do tipo drop-down mostra uma lista de opções para a pessoa quando ela clica no mesmo.
- ❑ Você pode adicionar um menu do tipo **ContextMenu** ao projeto e associar o mesmo a este botão na barra de ferramentas usando a propriedade **DropDownMenu**.

Exemplo:

```
Private Sub MenuItem1_Click(sender As Object, e As EventArgs) Handles MenuItem1.Click
 MsgBox("Você clicou na opção Azul.")
End Sub

Private Sub MenuItem2_Click(sender As Object, e As EventArgs) Handles MenuItem2.Click
 MsgBox("Você clicou na opção Verde.")
End Sub

Private Sub MenuItem3_Click(sender As Object, e As EventArgs) Handles MenuItem3.Click
 MsgBox("Você clicou na opção Vermelho.")
End Sub
```


ToolBars - Conectando itens ao Menu

- ❑ Tipicamente botões da barra de ferramentas correspondem a itens de menu comumente usados. Para associar uma toolbar a um item de menu basta usar método **PerformClick**.

Exemplo:

```
If e.Button Is ToolBar1.Buttons(4) Then
 MenuItem1.PerformClick()
End If
```

```
Private Sub MenuItem1_Click(sender As Object, e As EventArgs) Handles MenuItem1.Click
 MsgBox("Você clicou na opção Azul.")
End Sub
```


Dica: Para mostrar imagens em um botão de uma toolbar é necessário adicionar um componente do tipo **Image List** e configurar a propriedade **ImageIndex** com a imagem desejada.

ToolBars - Adicionando um Combo Box

- ❑ Você consegue adicionar outros componentes em uma Toolbar desde que tenha espaço na mesma para eles.
- ❑ O exemplo abaixo mostra um controle do tipo **ComboBox** inserido dentro da barra de ferramentas manipulando um evento.

```
Private Sub ComboBox1_SelectedIndexChanged(sender As Object, e As EventArgs) Handles ComboBox1.SelectedIndexChanged
 Dim selectedIndex As Integer
 selectedIndex = ComboBox1.SelectedIndex
 Dim selectedItem As Object
 selectedItem = ComboBox1.SelectedItem

 MsgBox("Texto do item selecionado: " & selectedItem.ToString & _
 " índice selecionado: " & selectedIndex.ToString)
End Sub
```


ToolBars - Adicionando botões via código

- ❑ Você pode adicionar botões em uma toolbar em tempo de execução. Para isso veja o exemplo abaixo no qual a partir do click de um botão um novo botão é inserido na barra de ferramentas da aplicação.

Exemplo:

```
1 Public Class Form1
2 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
3 Static intBotao As Integer = 0
4 Dim ToolStripButton As New ToolStripButton("Botão " & intBotao + 1)
5 ToolStrip1.Items.Add(ToolStripButton)
6 intBotao = intBotao + 1
7 Label2.Text = intBotao.ToString
8 End Sub
9 End Class
```


Status Bar

- ❑ Embora uma barra de status apareça logo em baixo de um menu, elas usualmente aparecem no rodapé da janela para informar o usuário sobre algum dado adicional (por exemplo: se o programa está conectado com a internet, a data e a hora, usuário conectado, etc.)
- ❑ Este controle pode apresentar painéis. Se ela não possui algum esta é conhecida como “simples” e exibe uma mensagem qualquer.
- ❑ A propriedade **ShowPanel** controla a exibição ou não dos painéis e por padrão ela é **False**.
- ❑ A propriedade **Text** configura a mensagem a ser exibida.
- ❑ Cada painel de uma barra de status pertence à classe **StatusBarPanel**.
- ❑ Acessando a coleção **Panels** você consegue verificar todos os painéis da mesma.
- ❑ O método **Add** da coleção **Panels** adiciona um novo painel à barra de status.
- ❑ Um objeto da classe **StatusBarPanel** contém os seus próprios métodos e propriedades.
- ❑ O evento principal desta classe se chama **PanelClick**.

Usando a classe StatusBar

- ❑ Uma Status Bar geralmente é usada para mostrar mensagens de status. Elas usualmente ficam no rodapé do form.
- ❑ As propriedades dignas de nota desta classe são;
 - Dock
 - Font
 - Panels
 - ShowPanels
 - Text
- ❑ O evento padrão desta classe é o **PanelClick**.
- ❑ A hierarquia de classes do controle **StatusBar** é a seguinte:

System

Windows

Forms

StatusBar

Usando a classe StatusBarPanel

- ❑ Esta classe representa cada painel adicionado a uma barra de status.
- ❑ As propriedades dignas de nota desta classe são;
 - Alignment
 - BorderStyle
 - Icon
 - MinWidth
 - Parent
 - Style
 - Text
 - ToolTipText
 - Width
- ❑ A hierarquia de classes do controle **StatusBarPanel** é a seguinte:

System

Windows

Forms

StatusBarPanel

Criando uma simples Status Bar

- ❑ Por padrão, quando você adiciona barra de status em um form, ela mostra apenas um simples texto. Usando a propriedade Text você consegue mudar o texto que está sendo exibido na mesma.
- ❑ No exemplo abaixo eu estou mostrando alguns eventos do mouse ocorrendo.

```
1 Public Class Form1
2 Private Sub Form1_MouseEnter(sender As Object, e As EventArgs) Handles Me.MouseEnter
3 StatusBar1.Text = "Mouse entered"
4 End Sub
5
6 Private Sub Form1_MouseLeave(sender As Object, e As EventArgs) Handles Me.MouseLeave
7 StatusBar1.Text = "Mouse left"
8 End Sub
9 End Class
```


Adicionando Painéis a uma Status Bar

- ❑ Você pode adicionar painéis a uma barra de status em modo de design usando a propriedade **Panels**. Ele abrirá um editor.
- ❑ Você pode usar o editor para adicionar novos painéis, configurar as propriedades destes e removê-los quando quiser.
- ❑ Para adicionar painéis em tempo de execução use os métodos **StatusBar.Panels.Add** e **StatusBar.Panels.AddRange**.
- ❑ Para remover painéis em tempo de execução use os métodos **StatusBar.Panels.Remove** e **StatusBar.Panels.RemoveAt**.

Colocando texto em um Status Bar Panel

- ❑ Para mostrar um texto em um painel de uma barra de status, simplesmente use a propriedade **Text**.
- ❑ Você pode usar a coleção **Panels** ou objeto **StatusBarPanel** diretamente.

Exemplo:

```
1 Public Class Form1
2 Private Sub Button3_Click(sender As Object, e As EventArgs) Handles Button3.Click
3 StatusBarPanel1.Text = "Text One"
4 StatusBarPanel2.Text = "Text Two"
5 StatusBarPanel3.Text = "Text Three"
6 End Sub
7
8 Private Sub Button2_Click(sender As Object, e As EventArgs) Handles Button2.Click
9 StatusBar1.Panels(0).Text = "Texto 1"
10 StatusBar1.Panels(1).Text = "Texto 2"
11 StatusBar1.Panels(2).Text = "Texto 3"
12 End Sub
13 End Class
```


Adicionando ícones a uma Status Bar Panel

- ❑ Para adicionar um ícone em um painel (em modo de design) basta acessar a propriedade **Icon** e associar um arquivo com extensão **.ico** ao mesmo.
- ❑ Você pode usar a coleção **Panels** ou objeto **StatusBarPanel** diretamente para adicionar um ícone.

Exemplo:

```
1 Public Class Form1
2 Public Const CAMINHO = "C:\Users\Danilo Giacobbo\Documents\Visual Studio 2012\Projects\Imagens\Iconshock-tiny-icons-lumina\ico"
3
4 Private Sub Button3_Click(sender As Object, e As EventArgs) Handles Button3.Click
5 StatusBarPanel1.Icon = New Icon(CAMINHO & "\boo.ico")
6 StatusBarPanel2.Icon = New Icon(CAMINHO & "\luigui.ico")
7 StatusBarPanel3.Icon = New Icon(CAMINHO & "\mario.ico")
8 End Sub
9
10 Private Sub Button2_Click(sender As Object, e As EventArgs) Handles Button2.Click
11 StatusBar1.Panels(0).Icon = New Icon(CAMINHO & "\start.ico")
12 StatusBar1.Panels(1).Icon = New Icon(CAMINHO & "\toad.ico")
13 StatusBar1.Panels(2).Icon = Nothing
14 End Sub
15 End Class
```


Status Bar Panel - Eventos

- ❑ Você usar o evento **PanelClick** para manipular eventos ocorrido por meio de cliques do mouse em um painel de uma status bar.
- ❑ O objeto passado na variável **e** contém qual o painel que foi clicado.

Exemplo:

```
1 Public Class Form1
2 Private Sub StatusBar1_PanelClick(sender As Object, e As StatusBarPanelEventArgs) _
3 Handles StatusBar1.PanelClick
4 If e.StatusBarPanel Is StatusBar1.Panels(0) Then
5 MsgBox("Você clicou no painel da esquerda!")
6 End If
7 If e.StatusBarPanel Is StatusBar1.Panels(1) Then
8 MsgBox("Você clicou no painel do centro!")
9 End If
10 If e.StatusBarPanel Is StatusBar1.Panels(2) Then
11 MsgBox("Você clicou no painel da direita!")
12 End If
13 End Sub
14 End Class
```

Progress Bar

- ❑ Simples controles que mostram o progresso de alguma operação por meio de retângulos em uma barra horizontal.
- ❑ Este controle é útil para que a pessoa saiba se o processamento de algo está no fim ou não. As vezes este valor é estimado apenas.
- ❑ As propriedades principais deste controle são: **Value**, **Minimum** e **Maximum**.
- ❑ Exemplo: se o valor mínimo é 10 e o máximo é 100 e o valor atual da barra é 60, então 6 retângulos irão aparecer.

Usando o controle ProgressBar

- ❑ Uma **Progress Bar** é um controle que apresenta vários retângulos dentro de um barra horizontal que permite ao usuário assistir o progresso de algumas operações.
- ❑ As propriedades dignas de nota desta classe são;
 - Font
 - ForeColor
 - Maximum
 - Minimum
 - Step
 - Value
- ❑ Os métodos dignos de nota desta classe são **Increment** e **PerformStep**.
- ❑ A hierarquia de classes do controle **ProgressBar** é a seguinte:

System

Windows

Forms

ProgressBar

Criando uma Progress Bar

- ❑ As propriedades primárias de um controle Progress Bar, que semelhantes as de uma scroll bar, são **Minimum**, **Maximum** e **Value**.
- ❑ No exemplo abaixo foi usado um componente **Timer** para incrementar o valor da barra de progresso a cada ocorrência do evento **Tick**. Quando é atingido o valor máximo da barra o timer é parado.

Exemplo:

```
1 Public Class Form1
2 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
3 Timer1.Enabled = True
4 End Sub
5
6 Private Sub Timer1_Tick(sender As Object, e As EventArgs) Handles Timer1.Tick
7 ProgressBar1.Value += 1
8 If ProgressBar1.Value = ProgressBar1.Maximum Then
9 Timer1.Enabled = False
10 End If
11 End Sub
12 End Class
```


Tab Control

- ❑ Controle que ajuda a aumentar o espaço de um form organizando os controles e funcionalidades em abas.
- ❑ Cada aba contém um espaço para que você possa adicionar novos componentes. Muitas aplicações Windows usam este tipo de controle. Você divide a sua tela em várias partes lógicas e com isso a mesma não fica “poluída” e para o usuário torna a interação mais simples e intuitiva.
- ❑ A propriedade central deste controle se chama **TabPage** que contém as abas individuais. Cada aba é um objeto da classe **TabPage**.
- ❑ Quando uma aba é clicada ela gera o evento **Click**.
- ❑ Você pode usar o método **Add** da coleção **TabPage** para adicionar novas abas e também o método **Remove** para excluir as mesmas.

Usando a classe **TabControl**

- ❑ Um **TabControl** permite você dividir sua área de visualização em várias abas que podem conter outros controles.
- ❑ As propriedades dignas de nota desta classe são;
 - RowCount
 - SelectedIndex
 - SelectedTab
 - TabCount
 - TabPages
- ❑ O evento digno de nota desta classe se chama **SelectedIndexChanged**.
- ❑ A hierarquia de classes do controle **TabControl** é a seguinte:

System

Windows

Forms

TabControl

Usando a classe **TabPage**

- ❑ Uma **TabPage** representa uma aba em um **TabControl**.
- ❑ As propriedades dignas de nota desta classe são;
 - `ImageIndex`
 - `Text`
 - `ToolTipText`
- ❑ A hierarquia de classes do controle **TabPage** é a seguinte:

System

Windows

Forms

TabPage

Criando uma Tab Control

- ❑ Depois que você adicionar um controle do tipo Tab Control ao projeto, você pode, em modo de design, adicionar abas à mesma usando a propriedade **TabPage**.
- ❑ No editor de abas do controle você pode adicionar, configurar e remover as mesmas.
- ❑ Configurando a propriedade **HotTrack** para **True**, o texto da aba muda quando o mouse é movido sobre a mesma.

Tab Control - Outras configurações

- ❑ Para mostrar uma imagem em uma aba é necessário antes adicionar um componente **ImageList** ao projeto. Depois basta configurar a propriedade **ImageIndex** do objeto **TabPage**.

Tab Control - Outras configurações

- ❑ Para mostrar várias linhas de abas em um Tab Control, configure a propriedade **Multiline** para **True**.

Tab Control - Outras configurações

- ❑ Você alterar a propriedade Alignment para especificar o alinhamento deste controle para **Left**, **Right**, **Top** ou **Bottom**.

Tab Control - Outras configurações

- ❑ Você pode fazer as abas de um Tab Control ficarem parecidas com botões. Apenas ajuste a propriedade **Appearance** do controle para **Buttons** ou **FlatButton**s.

Adicionando abas em tempo de execução

- ❑ Você pode usar o método **Add** da coleção **TabPage** para adicionar uma aba em um Tab Control em modo de execução.
- ❑ No exemplo abaixo quando a pessoa clica no botão **Criar Aba** uma nova aba é inserida no controle.

```
Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 Dim tabpage As New TabPage
 tabpage.Text = "TabPage" & TabControl1.TabCount + 1
 TabControl1.TabPages.Add(tabpage)
 Button1.Text = "Criar Aba " & TabControl1.TabCount + 1
End Sub
```


Tab Page - Adicionando controles em tempo de execução

- ❑ Para adicionar um controle em tempo de execução em uma Tab Page é necessário usar o método **Add** da coleção **Controls** da mesma.

Exemplo:

```
41 Dim WithEvents MeuBotao As New Button()  
42  
43 Private Sub Button2_Click(sender As Object, e As EventArgs) Handles Button2.Click  
44 AddHandler MeuBotao.Click, AddressOf MeuBotao_Click  
45 MeuBotao.Size = New Size(100, 23)  
46 MeuBotao.Location = New Point(8, 45)  
47 MeuBotao.Text = "Novo Botão"  
48 TabControl1.TabPages(0).Controls.Add(MeuBotao)  
49 End Sub  
50  
51 Private Sub MeuBotao_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)  
52 MsgBox("Você clicou no botão!")  
53 End Sub
```


Referências Bibliográficas

- HOLZNER, Steven. **Visual basic.NET: black book**. Arizona: Coriolis Group Books, 2002. xxxviii, 1144 p ISBN 1-57610-835-X.