

Learn how to **build great Windows** Store apps! Figures and code appear as they do in Visual Studio.

Sams Teach Yourself

Windows 8.1 Apps

with XAML and C#

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Sams Teach Yourself

Windows[®] 8.1 Apps

with XAML and C#

Sams Teach Yourself Windows® 8.1 Apps with XAML and C# in 24 Hours

Copyright © 2014 by Pearson Education

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-33836-6 ISBN-10: 0-672-33836-X

Library of Congress Control Number: 2014931708

Printed in the United States of America

First Printing June 2014

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the programs accompanying it.

Special Sales

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact international@pearsoned.com.

Editor-in-Chief
Greg Wiegand

Executive Editor
Loretta Yates

Development Editor

Mark Renfrow

Managing Editor Kristy Hart

Senior Project Editor

Betsy Gratner

Indexer

Tim Wright

Proofreader

Kathy Ruiz

rtatily rtaiz

Technical EditorJ. Bovd Nolan

Publishing Coordinator

Cindy Teeters

Cover Designer Mark Shirar

Compositor
Nonie Ratcliff

Contents at a Glance

	Introduction	
Part I: Get	ting Started	
HOUR 1	Preparing for Development	5
2	Discovering the XAML Language	23
Part II: Bui	ilding an App	
3	Arranging UI Elements	57
4	Mastering Layout	79
5	Handling Input: Touch, Mouse, Pen, and Keyboard	113
6	Managing the App Lifecycle	159
7	Threading, Windows, and Pages	181
Part III: Un	nderstanding Controls	
8	Content Controls	201
9	Items Controls	233
10	Text	259
11	Images	293
12	Audio, Video, and Speech	335
13	Other Controls	371
Part IV: Le	veraging the Richness of XAML	
14	Vector Graphics	411
15	Animation	447
16	Styles, Templates, and Visual States	493
17	Data Rindina	525

Part V: Exploiting Windows 8.1

18	Working with Data	551
19	Supporting Charms	579
20	Leveraging Contracts	611
21	Reading from Sensors	647
22	Controlling Devices	665
23	Live Tiles, Notifications, and the Lock Screen	693
24	Earning Money	733
	Index	763

Table of Contents

Introduction	1
Part I: Getting Started	
HOUR 1 Preparing for Development	5
Creating, Deploying, and Profiling an App	5
Understanding the App Package	8
Submitting to the Windows Store	
Further Exploration	20
Summary	20
Q&A	21
Workshop	22
HOUR 2 Discovering the XAML Language	23
What Is XAML, Exactly?	23
Elements and Attributes	25
Namespaces	25
Property Elements	27
Type Converters	
Markup Extensions	29
Children of Object Elements	31
Mixing XAML with C#	35
Updating the Hour1 Project	35
Making Your App World-Ready	42
Making Your App Accessible	48
Further Exploration	53
Summary	54
Q&A	54
Workshop	54
Exercises	55

Part II: Building an App

HOUR 3 Arranging UI Elements	57
Controlling Size	58
Controlling Position	60
Applying 2D Transforms	64
Applying 3D Transforms	70
Further Exploration	
Summary	
Q&A	
Workshop	77
Exercises	77
HOUR 4 Mastering Layout	79
Discovering Your Window Size and Location	80
Panels	84
Handling Content Overflow	97
Further Exploration	110
Summary	110
Q&A	110
Workshop	112
HOUR 5 Handling Input: Touch, Mouse, Pen, and Keyboard	113
Touch Input	114
Mouse Input	138
Pen Input	141
Keyboard Input	150
Further Exploration	156
Summary	156
Q&A	156
Workshop	
HOUR 6 Managing the App Lifecycle	159
Killing	161
Suspending	162
Resuming	164

	Terminating	165
	Launching	165
	Activating	169
	Managing Session State with SuspensionManager	171
	Programmatically Launching Apps	174
	Further Exploration	177
	Summary	178
	Q&A	179
	Workshop	180
HOUR	7 Threading, Windows, and Pages	181
	Understanding the Threading Model	
	Displaying Multiple Windows	
	Navigating Between Pages	
	Further Exploration	
	Summary	
	Q&A	
	Workshop	
	1	
Part	III: Understanding Controls	
HOUR	8 Content Controls	201
	Button	
	AppBarButton	
	HyperlinkButton	
	RepeatButton	
	ToggleButton	
	AppBarToggleButton	
	CheckBox	
	RadioButton	
	ToolTip	
	App Bars	
	Summary	
	Q&A	
	Workshop	
	Exercises	231

ΗΟΙ	UR 9 Items Controls	233
	Items in the Control	234
	Items Panels	236
	ComboBox	239
	ListBox	241
	ListView	242
	GridView	246
	FlipView	248
	SemanticZoom	251
	MenuFlyout	255
	Summary	256
	Q&A	256
	Workshop	257
	Exercises	258
	UR 40 Toyé	250
нос	UR 10 Text	
	TextBlock	
	RichTextBlock	
	TextBox	
	RichEditBox	
	PasswordBox	
	Further Exploration	
	Summary	
	Q&A	
	Workshop	
	Exercises	291
ΗΟΙ	UR 11 Images	293
	The Image Element	294
	Multiple Files for Multiple Environments	
	Decoding Images	
	Encoding Images	
	Rendering PDF Content as an Image	
	Further Exploration	
	Summary	

	Q&A	
	Workshop	
	Exercises	333
HO	DUR 12 Audio, Video, and Speech	
	Playing Media	
	Capturing Media	
	Transcoding Media	
	Speech Synthesis	364
	Further Exploration	366
	Summary	367
	Q&A	368
	Workshop	369
но	OUR 13 Other Controls	371
	Range Controls	371
	SearchBox	
	Popup Controls	381
	Hub	391
	Date and Time Controls	397
	ProgressRing	400
	ToggleSwitch	400
	WebView	
	Further Exploration	408
	Summary	408
	Workshop	408
Pa	art IV: Leveraging the Richness of XAML	
НО	DUR 14 Vector Graphics	411
	ShapeS	411
	Geometries	419
	Brushes	427
	Further Exploration	443
	Summary	443

Q&A	
Workshop	
Exercises	
HOUR 15 Animation	447
Theme Transitions	448
Theme Animations	459
Custom Animations	464
Custom Keyframe Animations	
Easing Functions	480
Manual Animations	484
Further Exploration	486
Summary	488
Q&A	488
Workshop	490
Exercises	491
HOUR 16 Styles, Templates, and Visual States	493
Styles	
Templates	503
Visual States	512
Summary	522
Q&A	522
Workshop	523
Exercises	523
HOUR 17 Data Binding	525
Introducing Binding	
Controlling Rendering	
Customizing the View of a Collection	
High-Performance Rendering with ListView and	
Summary	
Q&A	
Workshop	

Part V: Exploiting Windows 8.1

HOUR 18 Working with Data	551
An Overview of Files and Folders	551
App Data	553
User Data	559
Networking	564
Further Exploration	575
Summary	576
Q&A	576
Workshop	576
HOUR 19 Supporting Charms	579
The Search Charm	580
The Share Charm	585
The Devices Charm	
The Settings Charm	
Summary	
Workshop	
Exercises	609
HOUR 20 Leveraging Contracts	611
Account Picture Provider	613
AutoPlay Content and AutoPlay Device	616
File Type Associations	619
Protocol	621
File Open Picker	622
File Save Picker	626
Contact Picker	627
The Contact Contract	630
The Appointments Provider Contract	634
Background Tasks	636
Background Tasks Further Exploration	
5	645
Further Exploration	

HOUR 21 Reading from Sensors	647
Accelerometer	647
Gyrometer	651
Inclinometer	651
Compass	651
Light Sensor	652
Orientation	652
Location	653
Proximity	660
Summary	663
Workshop	663
HOUR 22 Controlling Devices	665
Fingerprint Readers	666
Image Scanners	666
Barcode Scanners	670
Magnetic Stripe Readers	674
Custom Bluetooth Devices	676
Custom Bluetooth Smart Devices	679
Custom USB Devices	682
Custom HID Devices	686
Custom Wi-Fi Direct Devices	688
Further Exploration	690
Summary	690
Workshop	691
Exercises	691
HOUR 23 Live Tiles, Notifications, and the Lock Screen	n693
Live Tiles	693
Badges	
Secondary Tiles	710
Toast Notifications	713
Setting Up Push Notifications	718
The Lock Screen	
Further Exploration	

	Summary	730
	Workshop	730
	Exercises	731
HOU	JR 24 Earning Money	733
	Adding Advertisements to Your App	734
	Supporting a Free Trial	740
	Supporting In-App Purchases	744
	Validating Windows Store Receipts	753
	Testing Windows Store Features	755
	Further Exploration	760
	Summary	761
	Q&A	761
	Workshop	762
Inde	eX	763

About the Author

Adam Nathan is a principal software architect for Microsoft and a best-selling technical author. He introduced XAML to countless developers through his books on a variety of Microsoft technologies. Currently a part of the Windows division, Adam has previously worked on Visual Studio and the Common Language Runtime. He was the founding developer and architect of Popfly, Microsoft's first Silverlight-based product, named by *PCWorld* as one of its year's most innovative products. He is also the founder of PINVOKE.NET, the online resource for .NET developers who need to access Win32. His apps have been featured on Lifehacker, Gizmodo, ZDNet, ParentMap, and other enthusiast sites.

Adam's books are considered required reading by many inside Microsoft and throughout the industry. Adam is the author of Windows 8.1 Apps with XAML and C# Unleashed (Sams, 2013), 101 Windows Phone 7 Apps (Sams, 2011), Silverlight 1.0 Unleashed (Sams, 2008), WPF Unleashed (Sams, 2006), WPF 4 Unleashed (Sams, 2010), WPF 4.5 Unleashed (Sams, 2013), and .NET and COM: The Complete Interoperability Guide (Sams, 2002); a coauthor of ASP.NET: Tips, Tutorials, and Code (Sams, 2001); and a contributor to books including .NET Framework Standard Library Annotated Reference, Volume 2 (Addison-Wesley, 2005) and Windows Developer Power Tools (O'Reilly, 2006). You can find Adam online at www.adamnathan.net, or @adamnathan on Twitter.

Dedication

To Rose Rudberg.

Acknowledgments

First, I thank Eileen Chan for the encouragement and patience that enabled me to complete this book. I'd also like to give special thanks to J. Boyd Nolan, Ashish Shetty, Tim Heuer, Mark Rideout, Jonathan Russ, Joe Duffy, Chris Brumme, Eric Rudder, Loretta Yates, Neil Rowe, Betsy Gratner, Ginny Munroe, Bill Chiles, and Valery Sarkisov. As always, I thank my parents for having the foresight to introduce me to Basic programming on our IBM PCjr when I was in elementary school.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name and email address. We will carefully review your comments and share them with the author and editors who worked on the book.

Email: consumer@samspublishing.com

Mail: Sams Publishing

ATTN: Reader Feedback 800 East 96th Street

Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

If you ask me, it has never been a better time to be a software developer. Not only are programmers in high demand—due in part to an astonishingly low number of computer science graduates each year—but app stores make it easier than ever to broadly distribute your own software and even make money from it!

When I was in junior high school, I released a few shareware games and asked for \$5 donations. I earned \$15 total. One of the three donations was from my grandmother, who didn't even own a computer! These days, of course, adults and kids alike can make money on simple apps and games without relying on kind and generous individuals going to the trouble of mailing a check!

The Windows Store is an app store like no other, and it keeps getting better. When you consider the number of people who use Windows 8.1 (and Windows RT) compared to the number of people who use any other operating system on the planet, you realize what a unique and enormous opportunity the Windows Store provides. That's one of the reasons that the Windows Store is the fastest-growing app store in history.

When you write a Windows Store app, you have three main choices for programming language and UI framework pairings:

- ▶ JavaScript with an HTML user interface
- ▶ C#, Visual Basic, or C++ with a XAML user interface
- ▶ C++ with a DirectX user interface

You can also leverage a number of features and componentization techniques to mix and match these languages and UI frameworks within the same app.

C# and XAML has been a very popular choice for writing Windows Store apps. It is the choice for apps such as Netflix, Hulu Plus, Fresh Paint, SkyDrive, Evernote Touch, Reader, Alarms, Movie Moments, Maps, OneNote, Lync, and many, many more. It is also the implementation choice for many core experiences in Windows, such as the PC Settings app, the Search app, and Contact/Calendar functionality in Windows 8.1. The XAML team has stated that their goal is to be the high fidelity, high performance framework for *any* scenario.

Then why does Microsoft provide so many choices? The idea is to enable you to work with whatever is most comfortable for you, or whatever best leverages your existing assets, or whatever most naturally consumes the third-party SDK you must use.

Your choice can have other benefits. HTML tends to be the best choice if you need to support versions of your app on non-Microsoft platforms or a website. XAML is best at interoperability, as it's easy to mix both HTML and DirectX content in a XAML app. DirectX, the best choice for hardcore games, provides the most potential for getting the highest performance.

Although your choice of language is generally dictated by your choice of UI Framework, each language has its strengths. JavaScript benefits from a large community that produces interesting libraries. C# has the best features for writing concise asynchronous code. C++ can provide high performance.

The key to the multiple language support is the Windows Runtime, or WinRT for short. WinRT APIs are automatically *projected* into the programming language you use, so they look natural for that language. Projections are more than just exposing the raw APIs, however. Core WinRT data types such as String, collection types, and a few others are mapped to appropriate data types for the target environment. For C# or other .NET languages, this means exposing them as System.String, System.Collections.Generic.IList<T>, and so on. To match conventions, member names are even morphed to be Camel-cased for JavaScript and Pascal-cased for other languages, which makes the MSDN reference documentation occasionally look goofy.

In the set of APIs exposed by Windows:

- ▶ Everything under the Windows.UI.Xaml namespace is XAML-specific.
- Everything under the Windows.UI.WebUI namespace is for HTML apps.
- ▶ Everything under System is .NET-specific.
- Everything else (which is under Windows) is general-purpose WinRT functionality.

As you dig into the framework, you notice that the XAML-specific and .NET-specific APIs are indeed the most natural to use from C# and XAML.

Who Should Read This Book?

This book is for software developers who are interested in creating apps for the Windows Store, whether they are for tablets, laptops, or desktops. It does not teach you how to program, nor does it teach the basics of the C# language. However, it is designed to be understandable even for folks who are new to .NET, and does not require previous experience with XAML.

HOUR 3 Arranging UI Elements

What You'll Learn in This Hour:

- ▶ The basics of layout
- ▶ How to customize an element's size
- ► How to customize an element's position
- ▶ Rotating, scaling, and skewing elements with 2D and 3D Transforms

When building an app, one of the first things you must do is arrange a bunch of elements in its window. This sizing and positioning of elements is called *layout*. XAML apps are provided a feature-rich layout system that covers everything from placing elements at exact coordinates to building experiences that scale and rearrange across a wide range of screen resolutions and aspect ratios. This is essential for handling the diversity of Windows devices, as well as intelligently handling when your app isn't the only one on the screen.

In XAML apps, layout boils down to interactions between parent elements and their child elements. Parents and their children work together to determine their final sizes and positions. Parent elements that support the arrangement of multiple children are known as *panels*, and they derive from a class called Panel. All the elements involved in the layout process (both parents and children) derive from UIElement.

Because layout is such an important topic, the next two hours are dedicated to it. This hour focuses on the children, examining the common ways that you can control layout on a child-by-child basis. Several properties control these aspects, most of which are summarized in Figure 3.1 for an arbitrary element inside an arbitrary panel. Size-related properties are shown in blue, and position-related properties are shown in red. In addition, elements can have transforms applied to them (shown in green) that can affect both size and position.

FIGURE 3.1
The main child layout properties examined in this hour

The next hour continues the layout story by examining the variety of built-in parent panels, each of which arranges its children in unique ways.

Controlling Size

Every time layout occurs, such as when an app's window is resized or the screen is rotated, child elements tell their parent panel their desired size. Elements tend to *size to their content*, meaning that they try to be large enough to fit their content and no larger. This size can be influenced on individual instances of children via several straightforward properties.

Height and Width

All FrameworkElements have simple Height and Width properties (of type double), and they also have MinHeight, MaxHeight, MinWidth, and MaxWidth properties that can be used to specify a range of acceptable values. Any or all of these can be easily set on elements in C# or in XAML.

An element naturally stays as small as possible, so if you use MinHeight or MinWidth, it is rendered at that height/width unless its content forces it to grow. In addition, that growth can be limited by using MaxHeight and MaxWidth—as long as these values are larger than their Min counterparts. When using an explicit Height and Width at the same time as their Min and Max counterparts, Height and Width take precedence as long as they are in the range from Min to Max. The default value of MinHeight and MinWidth is 0, and the default value of

MaxHeight and MaxWidth is Double. PositiveInfinity (which can be set in XAML as simply "Infinity").

CAUTION

Avoid setting explicit sizes!

Giving controls explicit sizes makes it difficult to adapt to different screen sizes and orientations, and could cause text to be cut off if you ever translate it into other languages, as demonstrated in the preceding hour. Therefore, you should avoid setting explicit sizes unless absolutely necessary. Fortunately, setting explicit sizes is rarely necessary, thanks to the panels described in the next hour.

Unlike the six properties that are *input* to the layout process, FrameworkElement exposes read-only ActualHeight and ActualWidth properties representing *output* from the layout process: the final size of the element after layout is complete. That's right—whether an element specified an explicit size, specified a range of acceptable sizes, or didn't specify anything at all, the behavior of the parent can alter an element's final size on the screen. These properties are, therefore, useful for advanced scenarios in which you need to programmatically act on an element's size. The values of the other size-related properties, on the other hand, aren't very interesting to base logic on. For example, when not set explicitly, the value of Height and Width are Double.NaN, regardless of the element's true size.

CAUTION

Be careful when writing code that uses ActualHeight and ActualWidth!

Every time the layout process occurs, it updates the values of each element's ActualHeight and ActualWidth. However, you can't rely on the values of these properties at all times. It's safe to rely on their values within an event handler for the LayoutUpdated event defined on FrameworkElement. At the same time, you must not alter layout from within a LayoutUpdated hander. If you do, an exception will be thrown pointing out that you introduced a cycle.

UIElement defines an UpdateLayout method to force any pending layout updates to occur, but you should avoid using this method. Besides the fact that frequent calls to UpdateLayout can harm performance because of the excess layout processing, there's no guarantee that the elements you're using properly handle the potential reentrancy in their layout-related methods.

Margin and Padding

Margin and Padding are two similar properties that are also related to an element's size. All FrameworkElements have a Margin property, and all Controls (plus many other elements) have a Padding property. Their only difference is that Margin controls how much extra space gets placed around the *outside* edges of the element, whereas Padding controls how much extra space gets placed around the *inside* edges of the element.

Both Margin and Padding are of type Thickness, an interesting class that can represent one, two, or four double values. Here is how the values are interpreted when set in XAML:

- ▶ When set to a list of **four values**, the numbers represent the left, top, right, and bottom edges, respectively.
- ▶ When set to a list of **two values**, the first number is used for the left and right edges and the second number is used for the top and bottom edges. So "12,24" is a shortcut for "12,24,12,24".
- ▶ When set to a **single value**, it is used for all four sides. So "12" is a shortcut for "12,12", which is a shortcut for "12,12,12,12".
- ▶ Negative values may be used for margins (and often are), but are not allowed for padding.
- ▶ The commas are optional. You can use spaces instead of, or in addition to, commas. "12,24" is the same as "12,24" and "12, 24".

When creating a Thickness in C#, you can use its constructor that accepts either a single value or all four values:

Note that the handy two-number syntax is a shortcut only available through XAML. Thickness does not have a two-parameter constructor.

Controlling Position

This section doesn't discuss positioning elements with (X,Y) coordinates, as you might expect. Parent panels define their own unique mechanisms for enabling children to position themselves, and those are discussed in the next hour. A few mechanisms are common to all FrameworkElement children, however, and that's what this section examines. These mechanisms are related to alignment and a concept called *flow direction*.

Alignment

The HorizontalAlignment and VerticalAlignment properties enable an element to control what it does with any extra space that its parent panel gives it. Each property has a corresponding enumeration with the same name, giving the following options:

- ▶ HorizontalAlignment—Left, Center, Right, and Stretch
- ▶ VerticalAlignment—Top, Center, Bottom, and Stretch

Stretch is the default value for both properties, although various controls override the setting. The effects of HorizontalAlignment can easily be seen by placing a few Buttons in a StackPanel (a panel described further in the next hour) and marking them with each value from the enumeration:

```
<StackPanel>
  <Button HorizontalAlignment="Left" Content="Left" Background="Red"/>
  <Button HorizontalAlignment="Center" Content="Center" Background="Orange"/>
  <Button HorizontalAlignment="Right" Content="Right" Background="Green"/>
  <Button HorizontalAlignment="Stretch" Content="Stretch" Background="Blue"/>
  </StackPanel>
```

Notice that an enumeration value such as HorizontalAlignment. Left is able to be specified in XAML as simply Left. This is thanks to a type converter that is able to handle any enumeration. The rendered result appears in Figure 3.2.

FIGURE 3.2

The effects of HorizontalAlignment on Buttons in a StackPanel

These two properties are useful only when a parent panel gives the child element more space than it needs. For example, adding VerticalAlignment values to elements in the StackPanel used in Figure 3.2 would make no difference, because each element is already given the exact amount of height it needs (no more, no less).

NOTE

When an element uses Stretch alignment (horizontally or vertically), an explicit Height or Width setting still takes precedence. MaxHeight and MaxWidth also take precedence, but only when their values are smaller than the natural stretched size. Similarly, MinHeight and MinWidth take precedence only when their values are larger than the natural stretched size. When Stretch is used in a context that constrains the element's size, it acts like an alignment of Center (or Left if the element is too large to be centered in its parent).

Content Alignment

In addition to HorizontalAlignment and VerticalAlignment properties, the Control class also has HorizontalContentAlignment and VerticalContentAlignment properties. These

properties determine how a control's *content* fills the space *within* the control. (Therefore, the relationship between alignment and content alignment is somewhat like the relationship between Margin and Padding.)

The content alignment properties are of the same enumeration types as the corresponding alignment properties, so they provide the same options. However, the default value for HorizontalContentAlignment is Left, and the default value for VerticalContentAlignment is Top. Some elements implicitly choose different defaults. Buttons, for example, center their content in both dimensions by default.

Figure 3.3 demonstrates the effects of HorizontalContentAlignment, simply by taking the previous XAML snippet and changing the property name as follows:

Each Button also has its HorizontalAlignment set to Stretch rather than its default of Left so the differences in HorizontalContentAlignment are visible. Without this, each Button would auto-size to its content and there would be no extra space for the content to move within.

FIGURE 3.3

The effects of ${\tt HorizontalContentAlignment}$ on ${\tt Buttons}$ in a ${\tt StackPanel}$

In Figure 3.3, the Button with HorizontalContentAlignment="Stretch" might not appear as you expected. Its inner TextBlock is technically stretched, but it's meaningless because TextBlock (which is not a Control) doesn't have the same notion for stretching its inner text. For other types of content, Stretch can indeed have the intended effect.

FlowDirection

FlowDirection is a property on FrameworkElement (and several other classes) that can reverse the way an element's inner content flows. It applies to some panels and their arrangement of children, and it also applies to the way content is aligned inside child controls. The property is of type FlowDirection, with two values: LeftToRight (FrameworkElement's default) and RightToLeft.

The idea of FlowDirection is that it should be set to RightToLeft when the current culture corresponds to a language that is read from right to left. This reverses the meaning of left and right for settings such as content alignment. The following XAML demonstrates this, with Buttons that force their content alignment to Top and Left but then apply each of the two FlowDirection values:

The result is shown in Figure 3.4.

FIGURE 3.4

The effects of FlowDirection on Buttons with Left content alignment

Notice that FlowDirection does not affect the flow of letters within these Buttons. English letters always flow left to right, and Arabic letters always flow right to left, for example. But FlowDirection reverses the notion of left and right for other pieces of the user interface, which typically need to match the flow direction of letters.

You must explicitly set FlowDirection to match the current culture, but fortunately you can do this on a single, top-level element. Windows doesn't automatically change FlowDirection on your behalf in order for the behavior to be predictable and easily testable. The idea is that you should specify FlowDirection appropriately inside the <code>.resw</code> file for each distinct culture you support. For example, if you include a resource with the name Root <code>.FlowDirection</code>, then you can mark a Page's root element with <code>x:Uid="Root"</code> to control FlowDirection on a per-culture basis. The resource just needs to be given the value of <code>LeftToRight</code> or <code>RightToLeft</code>.

Applying 2D Transforms

The XAML UI Framework contains a handful of built-in two-dimensional transform classes (derived from Transform) that enable you to change the size and position of elements independently from the previously discussed properties. Some also enable you to alter elements in more exotic ways, such as by rotating or skewing them.

All UIElements have a RenderTransform property that can be set to any Transform in order to change its appearance *after* the layout process has finished (immediately before the element is rendered). They also have a handy RenderTransformOrigin property that represents the starting point of the transform (the point that remains stationary). Figure 3.5 demonstrates the impact of setting RenderTransformOrigin to five different (x,y) values when used with one of the Transform objects that performs rotation.

Figure 3.5
Five common RenderTransformOrigins used on rotated Buttons rendered on top of unrotated Buttons

RenderTransformOrigin can be set to a Windows.Foundation.Point, with (0,0) being the default value. This represents the top-left corner, shown by the first button in Figure 3.5. An origin of (0,1) represents the bottom-left corner, (1,0) is the top-right corner, and (1,1) is the bottom-right corner. You can use numbers greater than 1 to set the origin to a point outside the bounds of an element, and you can use fractional values. Therefore, (.5,.5) represents the middle of the object. The reason the corner-pivoting appears slightly off in Figure 3.5 is an artifact of the default appearance of Buttons. They have an invisible three-pixel-wide region around their visible rectangle. If you imagine each button extending three pixels in each direction, the pivoting of the first four buttons would be exactly on each corner.

The value for RenderTransformOrigin can be specified in XAML with two comma-delimited numbers (and no parentheses). For example, a Button rotated around its center, like the one at the far right of Figure 3.5, can be created as follows:

```
<Button RenderTransformOrigin=".5,.5">
 <Button.RenderTransform>
 <RotateTransform Angle="45"/>
 </Button.RenderTransform>
 </Button>
```

This section looks at all the built-in 2D transforms, all in the Windows.UI.Xaml.Media namespace:

- ▶ RotateTransform
- ▶ ScaleTransform
- ▶ SkewTransform
- ▶ TranslateTransform
- ▶ CompositeTransform
- ▶ TransformGroup
- ▶ MatrixTransform

RotateTransform

RotateTransform, which was just demonstrated, rotates an element according to the values of three double properties:

- ▶ Angle—Angle of rotation, specified in degrees (default value = 0)
- ► CenterX—Horizontal center of rotation (default value = 0)
- ► CenterY—Vertical center of rotation (default value = 0)

The default (CenterY, CenterY) point of (0,0) represents the top-left corner.

Whereas Figure 3.5 shows rotated Buttons, Figure 3.6 demonstrates what happens when RotateTransform is applied to the inner content of a Button. To achieve this, the simple string that typically appears inside a Button is replaced with an explicit TextBlock as follows:

```
<Button Background="Orange">
 <TextBlock RenderTransformOrigin=".5,.5">
 <TextBlock.RenderTransform>
 <RotateTransform Angle="45"/>
 </TextBlock.RenderTransform>
 45°
 </TextBlock>
</Button>
```


FIGURE 3.6

Using RotateTransform on the content of a Button

ScaleTransform

ScaleTransform enlarges or shrinks an element horizontally, vertically, or in both directions. This transform has four straightforward double properties:

- ► ScaleX—Multiplier for the element's width (default value = 1)
- ► ScaleY—Multiplier for the element's height (default value = 1)
- ► CenterX—Origin for horizontal scaling (default value = 0)
- ► CenterY—Origin for vertical scaling (default value = 0)

A ScaleX value of 0.5 shrinks an element's rendered width in half, whereas a ScaleX value of 2 doubles the width. CenterX and CenterY work the same way as with RotateTransform.

Listing 3.1 applies ScaleTransform to three Buttons in a StackPanel, demonstrating the ability to stretch them independently in height or in width. Figure 3.7 shows the result.

LISTING 3.1 Applying ScaleTransform to Buttons in a StackPanel

```
<StackPanel Width="200">
 <Button Background="Red">No Scaling</Button>
 <Button Background="Orange">
 <Button.RenderTransform>
 <ScaleTransform ScaleX="2"/>
 </Button.RenderTransform>
 X</Button>
 <Button Background="Yellow">
 <Button.RenderTransform>
<ScaleTransform ScaleX="2" ScaleY="2"/>
 </Button.RenderTransform>
 X + Y</Button>
 <Button Background="Lime">
 <Button.RenderTransform>
 <ScaleTransform ScaleY="2"/>
 </Button.RenderTransform>
 Y</Button>
</StackPanel>
```

Figure 3.8 displays the same Buttons from Listing 3.1 (and Figure 3.7) but with explicit CenterX and CenterY values set. The point represented by each pair of these values is displayed in each Button's text. Notice that the lime Button isn't moved to the left like the orange Button, despite being marked with the same CenterX of 70. That's because CenterX is relevant only when ScaleX is a value other than 1, and CenterY is relevant only when ScaleY is a value other than 1.

FIGURE 3.7

The scaled Buttons from Listing 3.1

FIGURE 3.8

The Buttons from Listing 3.1 but with explicit scaling centers

SkewTransform

SkewTransform slants an element according to the values of four double properties:

- ▶ AngleX—Amount of horizontal skew (default value = 0)
- ▶ AngleY—Amount of vertical skew (default value = 0)
- ► CenterX—Origin for horizontal skew (default value = 0)
- ► CenterY—Origin for vertical skew (default value = 0)

These properties behave much like the properties of the previous transforms. Figure 3.9 demonstrates SkewTransform applied as a RenderTransform on several Buttons, using the default center of the top-left corner.

TranslateTransform

TranslateTransform simply moves an element according to two double properties:

- ► X—Amount to move horizontally (default value = 0)
- ▶ ¥—Amount to move vertically (default value = 0)

FIGURE 3.9
SkewTransform applied to Buttons in a StackPanel

TranslateTransform is an easy way to "nudge" elements one way or another. Most likely, you'd do this dynamically based on user actions (and perhaps in an animation). With all the panels described in the next hour, it's unlikely that you'd need to use TranslateTransform to arrange a static user interface.

Combining Transforms

If you want to transform an element multiple ways simultaneously, such as rotate *and* scale it, a few different options are available:

- ▶ CompositeTransform
- ▶ TransformGroup
- ▶ MatrixTransform

CompositeTransform

The CompositeTransform class is the easiest way to combine transforms. It has all the properties of the previous four transforms, although some have slightly different names: Rotation, ScaleX, ScaleY, SkewX, SkewY, TranslateX, TranslateY, CenterX, and CenterY.

Figure 3.10 shows several transforms being applied to a single Button as follows:

FIGURE 3.10
A Button scaled, skewed, and rotated with a single CompositeTransform

It can be handy to always use CompositeTransform instead of the previous transforms, even if you're only performing one type of transform.

TransformGroup

CompositeTransform always applies its transforms in the same order: scale, skew, rotate, and then translate. If you require a nonstandard order, you can use a TransformGroup instead then put its child transforms in any order. For example, the following XAML looks like it might have the same effect as the previous XAML, but Figure 3.11 shows that the result is much different:

FIGURE 3.11

This time, the Button is rotated, scaled, and then skewed.

TransformGroup is just another Transform-derived class, so it can be used wherever any transform is used.

For maximum performance, the system calculates a combined transform out of a TransformGroup's children and applies it as a single transform, much as if you had used CompositeTransform. Note that you can apply multiple instances of the same transform to a TransformGroup. For example, applying two separate 45° RotateTransforms would result in a 90° rotation.

MatrixTransform

MatrixTransform is a low-level mechanism that can be used to represent all combinations of rotation, scaling, skewing, and translating. MatrixTransform has a single Matrix property (of type Matrix) representing a 3x3 affine transformation matrix. (Affine means that straight lines remain straight.) Its Matrix property has the following subproperties representing 6 values in a 3x3 matrix:

M11	M12	0
M21	M22	0
OffsetX	OffsetY	1

The final column's values cannot be changed.

NOTE

MatrixTransform is the only transform that can be specified as a simple string in XAML. For example, you can translate a Button 10 units to the right and 20 units down with the following syntax:

```
<Button RenderTransform="1,0,0,1,10,20"/>
```

The comma-delimited list represents the M11, M12, M21, M22, OffsetX, and OffsetY values, respectively. The values 1, 0, 0, 1, 0, 0 give you the identity matrix (meaning no transform is done), so making MatrixTransform act like TranslateTransform is as simple as starting with the identity matrix and then using OffsetX and OffsetY as TranslateTransform's X and Y values. Scaling can be done by treating the first and fourth values (the 1s in the identity matrix) as ScaleX and ScaleY, respectively. Rotation and skewing are more complicated because they involve sin, cos, and angles specified in radians.

If you're comfortable with the matrix notation, representing transforms with this concise (and less-readable) syntax can be a time saver when you're writing XAML by hand.

Applying 3D Transforms

Although you can integrate DirectX into a XAML app to work with a full 3D graphics engine, the XAML UI Framework does not directly expose full 3D capabilities. It does, however, enable you to perform the most common 3D effects with *perspective transforms*. These transforms escape

the limitations of the 2D transforms by enabling you to rotate and translate an element in any or all of the three dimensions.

Perspective transforms are normally done with a class called PlaneProjection, which defines RotationX, RotationY, and RotationZ properties. The X and Y dimensions are defined as usual, and the Z dimension extends into and out of the screen, as illustrated in Figure 3.12. X increases from left-to-right, Y increases from top-to-bottom, and Z increases from back-to-front.

FIGURE 3.12
The three dimensions, relative to the screen

Although plane projections act like transforms, they derive from a class called Projection rather than Transform. Therefore, one cannot be assigned to an element via its RenderTransform property, but rather a separate property called Projection. The following plane projections are marked on playing card images, producing the result in Figure 3.13:

```
<Image.Projection>
 <PlaneProjection RotationZ="55"/>
 </Image.Projection>
 </Images
<Image Source="Images/CardH4.png" Width="150" Margin="48">
 <Image.Projection>
 <PlaneProjection RotationX="30" RotationY="30" RotationZ="30"/>
 </Image.Projection>
 </Image>
</StackPanel>
```


FIGURE 3.13
Using a plane projection to rotate the card around the X, Y, and Z axes, then all three axes

Notice that rotating around only the Z axis is like using a 2D RotateTransform, although the direction is reversed.

Much like the 2D transform classes, PlaneProjection defines additional properties for changing the center of rotation: CenterOfRotationX, CenterOfRotationY, and CenterOfRotationZ. The first two properties are relative to the size of the element, on a scale from 0 to 1. The CenterOfRotationZ property is always in terms of absolute pixels, as elements never have any size in the Z dimension to enable a relative specification.

PlaneProjection defines six properties for translating an element in any or all dimensions. GlobalOffsetX, GlobalOffsetY, and GlobalOffsetZ apply the translation after

the rotation, so the offsets are relative to the global screen coordinates. LocalOffsetX, LocalOffsetY, and LocalOffsetZ apply the translation before the rotation, causing the rotation to be relative to the rotated coordinate space.

NOTE

One other type of projection exists that can be assigned to an element's Projection property: Matrix3DProjection, which also derives from the Projection base class. This is a low-level construct that enables you to specify the projection as a 4x4 3D transformation matrix. This can be handy if you are already working with 3D transformation matrices, otherwise the simpler PlaneProjection is all you need to use.

Further Exploration

Probably the best way to get a feel for the various layout properties is to experiment with them in the Visual Studio XAML designer. You can create a simple StackPanel with Buttons, such the ones shown in this hour, then watch how things change as you experiment with different properties and values. This can be especially helpful for understanding complicated properties such as RenderTransform and Projection.

Summary

That concludes our tour of the layout properties that child elements can use to influence the way they appear on the screen. The most important part of layout, however, is the parent panels. This hour repeatedly uses a simple StackPanel for simplicity, but the next hour formally introduces this panel and all the other panels as well.

Q&A

- Q. What unit of measurement is used by XAML?
- **A.** The various length properties use units of pixels, although they are considered *logical pixels* because they do not always map directly to physical pixels on the screen. Windows automatically scales your app content to either 100%, 140%, or 180% of its natural size based on the size and resolution (and therefore dots-per-inch, or DPI) of the screen. This is why Visual Studio provides different screen size options for the same resolutions in both the simulator and the designer. The latter can be controlled via the Device tool window shown in Figure 3.14.

FIGURE 3.14

Size matters when it comes to the device's screen, due to the automatic scaling called out in the "Display" dropdown.

The effect of this scaling can be easily seen with the following XAML placed in a Page:

```
<StackPanel HorizontalAlignment="Left">
  <Rectangle Fill="Red" Height="100" Width="1000"/>
  <TextBlock Name="textBlock" FontSize="40"/>
  </StackPanel>
```

with code-behind that sets the <code>TextBlock</code>'s <code>Text</code> to the <code>Page</code>'s current dimensions as reported by the XAML UI Framework:

```
this.textBlock.Text = "Page size: " + this.ActualWidth + "x" +
 this.ActualHeight;
```

Figure 3.15 shows the result on two different simulator settings. In both cases, the red Rectangle is 1,000 units long as far as your code is concerned. However, it gets scaled larger on the smaller screen (and the Page's reported bounds are now smaller than the true resolution). Depending on the screen, a user can also bump up the scale from 100% to 140% or 140% to 180% by selecting the "Change the size of apps on the displays that can support it" option in the "Display" section of the PC Settings app.

23" screen at 1920x1080 (100% scale)

10.6" screen at 1920x1080 (140% scale)

FIGURE 3.15

The same page at the same resolution, but under two different simulator screen sizes

- Q. What's the difference between using the CenterX and CenterY properties on transforms such as RotateTransform versus using the RenderTransformOrigin property on UIElement?
- **A.** When a transform is applied to a UIElement, the CenterX and CenterY properties at first appear to be redundant with RenderTransformOrigin. Both mechanisms control the origin of the transform.

However, CenterX and CenterY enable absolute positioning of the origin rather than the relative positioning of RenderTransformOrigin. Their values are specified as logical pixels, so the top-right corner of an element with a Width of 20 would be specified with CenterX set to 20 and CenterY set to 0 rather than the point (1,0). Also, when multiple

RenderTransforms are grouped together (described later in this hour), CenterX and CenterY on individual transforms enable more fine-grained control.

That said, RenderTransformOrigin is generally more useful than CenterX and CenterY. For the common case of transforming an element around its middle, the relative (.5,.5) RenderTransformOrigin is easy to specify in XAML, whereas accomplishing the same thing with CenterX and CenterY would require writing some C# code to calculate the absolute offsets.

Note that you can use RenderTransformOrigin on an element simultaneously with using CenterX and CenterY on its transform. In this case, the two X values and two Y values are combined to calculate the final origin point.

- **Q.** How do transforms such as ScaleTransform affect FrameworkElement's ActualHeight and ActualWidth properties?
- **A.** Applying a transform to FrameworkElement never changes the values of these properties. Therefore, because of transforms, these properties can "lie" about the size of an element on the screen. For example, all the Buttons in Figures 3.9 and 3.10 have the same ActualHeight and ActualWidth.

Such "lies" might surprise you, but they're usually for the best. The point of transforms is to alter an element's appearance without the element's knowledge. Giving elements the illusion that they are being rendered normally enables arbitrary controls to be plugged in and transformed without special handling.

- Q. How does ScaleTransform affect Margin and Padding?
- A. Padding is scaled along with the rest of the content (because Padding is internal to the element), but Margin does not get scaled. As with ActualHeight and ActualWidth, the numeric Padding property value does not change, despite the visual scaling.
- Q. Given the impact of transforms, how can I easily get the true position and size of an element?
- **A.** Sometimes you do really need to know an element's final position and size, taking into account the effects from transforms. For example, several Windows Runtime APIs require the position or bounds of an on-screen element so Windows can display system UI in the right spot.

You can get a window-relative position that accounts for all transforms as follows:

```
static Point GetPositionInWindow(FrameworkElement element)
{
 GeneralTransform transform = element.TransformToVisual(null);
 return transform.TransformPoint(new Point() /* Represents 0,0 */);
}
```

You can get the bounding rectangle as follows:

```
static Rect GetBoundsInWindow(FrameworkElement element)
{
 GeneralTransform transform = element.TransformToVisual(null);
 return transform.TransformBounds(
 new Rect(0, 0, element.ActualWidth, element.ActualHeight));
}
```

Workshop

Quiz

- 1. What event on FrameworkElement is raised its layout has been triggered?
- 2. When specifying four values for a Thickness value such as Margin, what is the meaning of each value, in order?
- 3. What property can be set on an element to reverse its notion of left and right?

Answers

- 1. LayoutUpdated.
- 2. Left, Top, Right, and then Bottom.
- 3. FlowDirection.

Exercises

- Place a Button within a Page and choose a Margin for the Button. Then try to produce the same result by replacing the Margin with a TranslateTransform instead.
 Then try to produce the same result by replacing the TranslateTransform with a MatrixTransform.
- 2. Visualize a playing card positioned in 3D space. Then take the playing card example from Figure 3.13, and try to update one of the card's PlaneProjections to match the angle you're picturing.

Index

Symbols & Numerics

{ (open curly braces), escaping, 30

RenderTransform

2D transforms

property, 64
RotateTransform, 65
ScaleTransform, 66
SkewTransform, 67-68
TranslateTransform, 67-68
3D transforms, 70-73

A

AAMVA (American
Association of Motor Vehicle
Administrators) cards, 675
absolute sizing, 92

accelerometer, reading from, 647-651

shaking, 650 tossing motion, 649-650 accessibility

handling high contrast themes, 51-53 improving screen reading, 49-50

UI Accessibility Checker, 49
accessing known folders, 563
Account Picture Provider
contract, 613-615
activating apps, 165, 169-171
activation contracts. See
contracts
AddDeleteThemeTransition,

455-456

adding

453 ads to pages, 736-738 custom animations. 464-475 EntranceThemeadvertisements to apps, Transition, 450-451 734-739 controlling duration, 467 PaneThemeTransition. advanced AdControl independent versus 453-454 behaviors, 738-739 dependent animations. 465-466 PopupThemeTransition. defining ad units in 452 pubCenter, 734-739 From property, 467-469 ReorderThemeTransition. effects to media playback, To property, 467-469 458-459 340-341 property paths, 473-475 RepositionThemekey/value pairs to Storyboards with multiple Transition, 457-459 dictionaries, 33-34 animations, 472-473 **APIs** adjusting camera settings Timeline properties, (MediaCapture), 355-357 device scenario APIs, 665 469-472 advanced AdControl behaviors, mouse-specific, 139 easing functions, power 738-739 WinRT, 2 easing functions, 481 advertisements, adding to apps, keyframes, 475-480 app bars, 222-229 734-739 discrete keyframes, app data, 553-559 adding ads to pages, 478-480 app files, 556-559 736-738 easing, 480 local files, 557 advanced AdControl linear keyframes, packaged files, 557 behaviors, 738-739 475-477 roaming files, 558-559 defining ad units in spline keyframes. app settings, 554-556 pubCenter, 734-739 477-478 local settings, 554-555 alignment manual animations. roaming settings, content alignment, 61-63 484-486 555-556 FlowDirection property, 63 theme animations, 459-464 app files HorizontalAlignment property tweaking, 463-464 local files, 557 (FrameworkElement), theme transitions, 448-459 packaged files, 557 60-61 AddDeleteThemeroaming files, 558-559 VerticalAlignment property Transition, 455-456 (FrameworkElement), app settings, 554-556 applying to elements. 60-61 local settings, 554-555 448-449 roaming settings, 555-556 ContentThemeapp themes, 202 Transition, 452-453

animation

EdgeUIThemeTransition.

AppBar control, 224-225 advanced AdControl promotional images, 20 behaviors, 738-739 AppBarButton control, 207-214 running in background, 161 defining ad units in icons, 208-214 splash screen. pubCenter, 734-739 customizing, 9 Bitmaplcon, 212-214 capabilities, restricting, submitting to Windows Pathlcon, 211-212 14-15 Store, 18-20 Symbolicon, 208-209 execution states, 160-161 supporting full license properties, 207 free trials purchases, 742-744 **AppBarToggleButton** feature-differentiated suspended, 159 control, 216 trials, 740-742 Visual Studio Application class, methods, time-based trials, 740 launching, 5-7 169-170 globalization, 42 troubleshooting, 7 Application tab (package Hour1 project, updating, windows displaying multiple manifest), 8 windows, 186-189 applying in-app purchases, 744-753 artifacts (image), 302 borders to windows. 195-197 launching asynchronous methods, LaunchActivatedEvent 182-184 theme transitions to Args, 166-167 elements, 448-449 attached properties, 85-86 programmatically Appointment Provider contract, VariableSizedWrapGrid launching apps, 634-636 panel, 95-96 174-177 Appointment Provider attributes, XAML, 25 lifecycle, 159-161 sources, 635 audio activating apps, 169-171 Appointment Provider background audio, 636-640 targets, 635-636 killing apps, 161-162 capturing, 358-359 apps launching apps, 165-169 custom media formats. accessibility resuming apps, 164-165 345-347 handling high contrast session state, managing, customizing playback, themes, 51-53 171-174 338-339 improving screen reading, session state. MediaElement, 341-343 49-50 representing, 171-172 MediaPlaver, 343-344 **UI** Accessibility suspending apps. playing Checker, 49 162-164 adding effects, 340-341 activating, 165 terminating apps, 165 markers, 339-340 advertising, 734-739 listings, 19-20 media content, 337-338 adding ads to pages, localization, 42-48 automated Windows Store 736-738 Pseudo Language, 45-48 testing, 759-760

AutoPlay contract, 616-617
AutoPlay Device contract, 616-617
AutoReverse property (Timeline), 470
autosizing, 92
awaiting a method, 183
awaiting an asynchronous operation, 182-184

B

BackEase function, 481 background color, specifying for tile images, 12-13 background tasks, 636-645 background audio, 636-640 custom background tasks, 641-645 background threads, 181-182 background transfers, 569-572 badges, 708-710 bank cards, 675 barcode scanners, 670-674 BarcodeScanner instance, obtaining, 671 claiming the device, 671-673

BarcodeScanner instance, obtaining, 671

BeginTime property (Timeline), 469-470

enabling the device, 673

retrieving data, 673-674

behaviors

advanced AdControl behaviors, 738-739 ButtonBase behaviors, 206-207 Bézier curves, 420 Binding markup extension,

525-527

in C#, 527

bitmap-based brushes, 435-442 ImageBrush, 435-438

WebViewBrush, 437-442 BitmapDecoder class, decoding images, 308-317

getting pixel data, 310-313

BitmapEncoder class, 318-325 writing pixel data, 319-321

Bitmaplcon, 212-214

BitmapProperties reading metadata, 315-316

Blend, 24

Bluetooth devices, 676-679

communicating with, 678-679 connecting to, 677-678 declaring right device capability, 676-677

Bluetooth Smart devices communicating with,

681-682 connecting to, 680-681 declaring the right capability,

borders, applying to windows, 195-197

BounceEase function, 481

679-680

Brushes

bitmap-based brushes,
435-442
ImageBrush, 435-438
WebViewBrush, 437-442
color brushes, 428-435
LinearGradientBrush,
429-435
SolidColorBrush,
428-429

built-in controls, 203

content controls

AppBar control, 224-225 AppBarButton control, 207-214

AppBarToggleButton control, 216

Button control, 204-207 CheckBox control, 217

CommandBar control, 226-229

HyperlinkButton control, 214

RadioButton control, 217-219

RepeatButton control, 215

ToggleButton control, 215-216

ToolTip control, 219-222

items controls, 233-234

ComboBox control, 239-241

GridView control, 246-247

ItemsControl control,
234-236
ListBox control, 241-242
ListView control,
242-246
MenuFlyout control, 255
panels, 236-239
text controls, 259
PasswordBox control,
287-289

RichEditBox control, 284-287 RichTextBlock control,

272-277
TextBlock control,
259-271

TextBox control, 277-284

built-in panels, 84-97

Canvas, 84-86 Grid, 87-94 StackPanel panel, 86-87

VariableSizedWrapGrid panel, 94-97

bulk transfers, 684-685

Button control, 204-207

ButtonBase behaviors, 206-207

Flyouts, associating, 204-206

ButtonBase behaviors, 206-207 buttons. 203-204

AppBarButton control, 207-214

icons, 208-214

Button control, 204-207
Flyouts, associating, 204-206
HyperlinkButton control, 214

C

C#

Binding markup extension, 527 combining with XAML, 35 comparing to XAML, 25 composing JavaScript, 406-407

cached composition, 443-444 caching

controlling, 568-569 Pages, 193-194

camera settings, adjusting, 355-357

CameraCaptureUI, capturing media

photos, 348-350 video, 350-351

Canvas panel, 84-86

attached properties, 85-86 hit testing, 124

capabilities

device capabilities, 15-16 identity capabilities, 17 Location capability, 653-660 geofencing, 657-660 getting current location, 653-656 MouseCapabilities class, 139

network capabilities, 16 restricting, 14-15

Capabilities tab (package manifest). 13-17

file capabilities, 15

CaptureElement, 351

capturing audio. 358-359

media, 347-359

photos, 348-350 video, 350-351

photos, 354-355

Pointers, 120-122

video, 357-358

web content with WebView control, 407-408

certification process, Windows Store. 19-20

charms, 579

Devices charm, 592-603 customizing projection, 603

Play To feature, 601-603 printing, 593-601

Search charm, 580-585

customizing the Search pane, 581-584

showing Search pane programmatically, 585

Windows 8 Search contract, 580-581

Settings charm, 603-608

handling links with SettingsPane, 605-608

showing links, 604

Share charm, 585-592 NavigationHelper class. columns 194-195 share sources, 585-589 arranging children objects .NET, using in XAML, 34 with Grid panel, 87-94 share targets, 589-592 Object class, 53 sizing, 92-94 CheckBox control, 217 Page class, 53 combining child elements, layout, 57-58 Pointer class, 115 C# and XAML, 35 child object elements PointerDevice class. transforms clipping, 98-100 114-115 CompositeTransform, collection items, 32-34 PointerPoint class, 115-116 68-69 content property, 31-32 properties, 116 MatrixTransform, 70 stacking, 86-87 TransformGroup, 69-70 RenderTargetBitmap class. type converted values, 34 302 ComboBox control, 239-241 CircleEase function, 481 SuspensionManager class, CommandBar control, 226-229 classes 172-174 communicating with NFC peer Application class, 169-170 Thickness class, 60 device, 662-663 Control class, 53 UIElement class, 53 comparing DependencyObject class, 53 gesture events, 133 C# and XAML, 25 Frame class, 191-193 WriteableBitmap class, gestures and manipulations, FrameworkElement 299-302 133-134 class, 53 clipping, 98-100 independent and dependent FlowDirection code-behind files animations, 465-466 property, 63 combining C# and XAML, 35 compass, 651-652 Height properties, 58-59 Hour1 project, 37-41 composing Margin property, 59-60 collections, 32-34 HTML with XAML, 405-406 Padding property, 59-60 data binding, 530-533 JavaScript with C#, 406-407 VerticalAlignment dictionaries, 33-34 CompositeTransform, 68-69 property, 60-61 view, customizing, 541-545 conditions for suspending Width properties, 58-59 apps, 163 grouping, 542-545 Geolocator class, 653-660 configuring scan sources, 669 navigating, 545 GestureRecognizer class connecting to Bluetooth devices, color, handling high contrast (WinRT), 128-131 677-678 themes, 51-53 InkManager class (WinRT), constructors, sizing Grid color brushes, 428-435 142-150 panel, 93-94 LinearGradientBrush. MouseCapabilities class. consumable products, in-app 429-435 139 purchases, 748-753 SolidColorBrush, 428-429 MouseDevice class, 139

Contact contract, 630-634 contact sources, 630-632 contact targets, 632-634 Contact Manager, 630-634 Contact Picker contract. 627-630 contact sources, 627-629 contact targets, 629-630 content alignment, 61-63 content controls, 203 AppBar control, 224-225 AppBarButton control, 207-214 icons. 208-214 properties, 207 **AppBarToggleButton** control, 216 Button control ButtonBase behaviors. 206-207 Flyouts, associating, 204-207 buttons, 203-204 CheckBox control, 217 CommandBar control. 226-229 HyperlinkButton control, 214 RadioButton control. 217-219

RepeatButton control, 215

ToolTip control, 219-222

ToggleButton control,

215-216

clipping, 98-100 scaling, 105-109 interactive zooming, 109 Viewbox, 106-108 scrolling, 99-105 snap points, 104-105 content property, 31-32 Content URIs tab (package manifest), 17 ContentThemeTransition. 452-453 contracts. 611-613 Account Picture Provider contract, 613-615 Appointment Provider contract, 634-636 Appointment Provider sources, 635 Appointment Provider targets, 635-636 AutoPlay contract, 616-617 AutoPlay Device contract, 616-617 background tasks, 636-645 background audio, 636-640 custom background tasks, 641-645 Contact contract, 630-634 contact sources. 630-632 contact targets, 632-634

content overflow, handling,

97-109

```
Contact Picker contract.
 627-630
 contact sources.
 627-629
 contact targets, 629-630
 File Open Picker declaration.
 622-626
 File Save Picker contract,
 626-627
 File Type Associations
 declarations, 619-620
 Protocol contract, 621-622
 Windows 8 Search contract.
 580-581
Control class, 53
control templates, 503-505
 dependency properties,
 hijacking, 511
 inserting property values.
 505-507
control transfers, 684
controlling
 caching, 568-569
 duration for custom
 animations, 467
 rendering with data binding,
 533-541
 data templates, 534-537
 value converters.
 537-541
controls. See also control
 templates
 built-in controls, 203
 content controls
 AppBar control, 224-225
 AppBarButton control,
 207-214
```

AppBarToggleButton control, 216 Button control, 204-207 CheckBox control, 217 CommandBar control. 226-229 RadioButton control. 217-219 RepeatButton control. 215 ToggleButton control. 215-216 ToolTip control, 219-222 date and time controls. 397-399 DatePicker control. 397-398 TimePicker control, 399 explicit sizing, 59 Hub. 391-397 Hub control, HubSections, 394-397 items controls, 233-234 ComboBox control. 239-241 FlipView control, 248-250 GridView control. 246-247 ItemsControl control. 234-236 ListBox control, 241-242 ListView control, 242-246 MenuFlyout control, 255 panels, 236-239

popup controls, 381-391 CoreWindowDialog control, 381-385 CoreWindowFlyout control, 385-386 MessageDialog control. 386-387 Popup control, 389-391 PopupMenu control. 387-389 ProgressRing control, 400 range controls, 371-374 ProgressBar control, 371-372 Slider control, 372-374 ScrollViewer customizing, 101-104 SearchBox control, 374-380 history suggestions. 375-376 local content suggestions, 379 query suggestions, 377 result suggestions, 380 text controls, 259 PasswordBox control. 287-289 RichEditBox control. 284-287 RichTextBlock control. 272-277 TextBlock control. 259-271 TextBox control, 277-284 ToggleSwitch control, 400-402

Viewbox, 106-108 visual states, 512-521 responding to changes, 513-516 visual transitions. 516-521 WebView control, 402-408 capturing web content, 407-408 composing HTML with XAML, 405-406 composing JavaScript with C#, 406-407 navigation, 403-405 cookies, manipulating, 568 CoreDispatcher mechanism, CoreWindowDialog control, 381-385 CoreWindowFlyout control, 385-386 CPU Sampling tool (Visual Studio), 7 crashes, handling, 162 CreateWindowAsync method, 186-189 CrossSliding event, 128 curly braces ({}), escaping, 30 current location, obtaining, 653-656 CurrentAppSimulator, 756-759 curves, Bézier curves, 420 custom animations, 464-475 controlling duration, 467 independent versus dependent animations, 465-466

kevframes, 475-480 connecting to, 683-684 known folders. accessing, 563 discrete keyframes, declaring the right capability, 478-480 682-683 libraries, 563-564 easing, 480 customizing data binding, 525 linear kevframes. app launch, 175-177 app data, app files, 475-477 556-559 collection view, 541-545 spline keyframes, Binding markup extension, grouping, 542-545 477-478 525-527 navigating, 545 From property, 467-469 in C#. 527 logo images for apps, 10-13 To property, 467-469 to collections, 530-533 media playback, 338-339 property paths, 473-475 controlling rendering, page rendering, 328-331 533-541 Storyboards with multiple ScrollViewer, 101-104 animations, 472-473 value converters. Search pane, 581-584 537-541 Timeline properties. splash screen for apps, 9 469-472 customizing the data flow, text rendering, 261-265 528-529 custom background tasks, 641-645 to plain properties, 527-528 custom Bluetooth devices, sharing source with 676-679 DataContext, 529-530 D communicating with, data templates, 534-537 678-679 dark themes, 201 data virtualization, 246 connecting to, 677-678 data DataContext, sharing data declaring right device binding source with, 529-530 app data, 553-559 capability, 676-677 date and time controls. app settings, 554-556 custom HID devices 397-399 fetching over networks, communicating with, DatePicker control, 397-398 564-575 687-688 TimePicker control, 399 background transfers, connecting to, 687 569-572 DatePicker control, 397-398 declaring the right HTTP requests, 565-569 Declarations tab (package capability, 686 manifest), 17 sockets, 572 custom media formats, declaring syndication, 572-574 345-347 Bluetooth device capability, user data, 559-564 custom USB devices, 682-685 676-677 file picker, 560 communicating with, XAML elements, 25 folder picker, 561-562 684-685 XML namespaces, 26 bulk transfers, 684-685

control transfers, 684 interrupt transfers, 685

decoding images, 308-317 getting pixel data, 310-313 reading metadata, 313-317 BitmapProperties, 315-316 ImageProperties,	Bluetooth Smart devices communicating with, 681-682 connecting to, 680-681 declaring the right capability, 679-680	magnetic stripe readers, 674-676 Wi-Fi devices, 688-690 Devices charm, 592-603 customizing projection, 603 Play To feature, 601-603
314-315 raw metadata, 317 deferrals, handling suspended	custom Bluetooth devices, 676-679 communicating with,	printing, 593-601 adding custom options, 600-601
apps, 164 defining ad units in pubCenter, 734-739 DependencyObject class, 53	678-679 connecting to, 677-678 declaring right device capability, 676-677	changing default options, 599 configuring displayed options, 599-600
gestures, 128-131 keyboard input, 150-156 manipulations, 133-138 mouse input, 138-141 orientation, 652-653 pen input, 141-150 shaking with accelerometer, 650 tossing motion with accelerometer, 649-650 developer tools used in this book, downloading, 3 device capabilities, 15-16	custom HID devices communicating with, 687-688 connecting to, 687 declaring the right capability, 686 custom USB devices, 682-685 communicating with, 684-685 connecting to, 683-684 declaring the right capability, 682-683 fingerprint readers, 666 image scanners, 666-670	dictionaries, 33-34 digitizers, 141 discovering window orientation, 82-84 window size, 80-81 discrete keyframes, 478-480 Dispatcher, 185 displaying multiple windows, 186-189 downloading developer tools used in this book, 3 source code examples in this book, 3
device scenario APIs, 665 barcode scanners, 670-674 BarcodeScanner instance, obtaining, 671 claiming the device, 671-673 enabling the device, 673 retrieving data, 673-674	configuring scan sources, 669 ImageScanner instance, obtaining, 667 performing scans, 667-668 previews, displaying, 669-670	Visual Studio, 5 drag-and-drop support, enabling for UIElements, 120-122 Dragging events, 140-141 DragItemThemeAnimation, 463 DropTargetItemTheme-Animation, 463

durable products, in-app enabling purchases, 746-748 barcode scanners, 673 duration, controlling for custom drag-and-drop support for animations, 467 UIElements, 120-122 dynamic color, handling high incremental item contrast themes, 51-53 rendering, 547 dvnamic images encoding generating with images, 318-325 RenderTargetBitmap writing metadata. class, 302 321-322 generating with writing pixel data, WriteableBitmap, 299-302 319-321 transcoding, 322-325 F **Energy Consumption tool (Visual** Studio). 7 Е FadeInThemeAnimation, 462 enlarging elements, ScaleTransform, 66 easing functions, 480-484 EntranceThemeTransition, power easing functions, 481 450-451 easing keyframes, 480 escaping curly braces, 30 EdgeGesture, 132-133 event bubbling, 117-119 EdgeUIThemeTransition, 453 halting, 119-120 effects, adding to media event handlers playback, 340-341 LayoutUpdated event ElasticEase function, 481 handler, 80 elements OnSuspending event applying theme transitions, handler, 163-164 448-449 for routed events, 118 hit testing, 123-124 events. See also event handlers wrapping, 94-97 Dragging events, 140-141 XAML, 25 gesture events, 128

property elements, 27-28

Z order, 86

embedding, UIElements,

ellipses, 413

273-274

pointer events, 116-119 keyboard modifiers, 154 Resuming event, 164-165 Suspending event, handling, 163-164 execution states of apps, 160-161 explicit sizing of controls, 59 ExponentialEase function, 483 extended splash screens, 42

FadeOutThemeAnimation, 462 feature-differentiated trials, 740-742 fetching data over networks, 564-575 background transfers, 569-572 HTTP requests, 565-569 controlling caching, 568-569 GET requests, 565-567 HTTP filters, 567 HTTP prefetching, 569 manipulating cookies, 568 sockets, 572 syndication, 572-574 file capabilities, 15 File Open Picker declaration, 622-626

file picker, 560

UIElement class, 133

manipulation events,

inertia, 138

134-138

media, 339

File Save Picker contract. Geolocator class, 653-660 foreign languages 626-627 localization, 42-48 Geometries, 419-427 File Type Associations Microsoft Local Language Bézier curves, 420 declarations, 619-620 Portal, 48 FillRule, 423 files, 551-553 Microsoft Translator GeometryGroup, 423-425 app files, 556-559 service, 46 PathFigures, 420-422 local files, 557 Frame class, 195-197 PathSegments, 420-422 packaged files, 557 navigating between Pages, representing as strings, 191-193 roaming files, 558-559 425-427 FrameworkElement class, 53 custom media formats. GeometryGroup, 423-425 345-347 Height properties, 58-59 GestureRecognizer class loading HorizontalAlignment (WinRT), 128-131 property, 60-61 automatic loading, interacting with, 129-131 303-306 Padding property, 59-60 mouse dragging events. manual loading, 306-307 RequestedTheme property, recognizing, 140 202 programmatically launching gestures, 127-133 apps for, 174 VerticalAlignment property, EdgeGesture, 132-133 60-61 referencing with URIs, events, 128 294-296 Width properties, 58-59 manipulations, 133-138 trimming, 363-364 free trials inertia, 138 FillBehavior property feature-differentiated trials. **UIElement** gesture 740-742 (Timeline), 472 events, 133 time-based trials, 740 FillRule, 423 GET requests, 565-567 filters, HTTP, 567 full license purchases, GetAsyncKeyState method, supporting, 742-744 fingerprint readers, 666 152-154 functions, easing functions, FlipView control, 248-250 GetIntermediatePoints method, 480-484 flow direction, 60 118 power easing functions, 481 FlowDirection property GetKeyState method, 152-154 (FrameworkElement), 63 GetPosition method, 118 Flyouts, 204-206 globalization, 42 focus, 155-156 G Grid panel, 87-94 folder picker, 561-562 GridView control, 246-247 folders, 551-553 generating dynamic images high-performance rendering, with WriteableBitmap class, known folders, accessing, 545-549 299-302 563 gyrometer, 651 geofencing, 657-660

H

halting, event bubbling, 119-120

handling

content overflow, 97-109
clipping, 98-100
interactive zooming, 109
scaling, 105-109
scrolling, 99-105
snap points, 104-105
Viewbox, 106-108
crashes, 162

high contrast themes, 51-53 keyboard input, 150-156 focus, 155-156 key states, retrieving, 152-154

keyboard input, keyboard modifiers in pointer events, 154

links with SettingsPane, 605-608

mouse input, 138-141 mouse-specific APIs, 139 pen input, 141-150 digitizers, 141

palm rejection, 141 Suspending event, 163-164 touch input, 114-138

gestures, 127-133 manipulations, 133-138 pointers, 114-127

handwriting

recognizing, 147-150 rendering, 142-148

hardcoded color, handling high contrast themes, 51-53

Height properties, 58-59

HID devices

communicating with, 687-688 connecting to, 687 declaring the right capability, 686

high contrast themes, handling, 51-53 high-performance rendering, 545-549 hijacking dependency

properties, 511
history suggestions (SearchBox),

375-376 hit testing, 123-124 Holding event, 128

HorizontalAlignment property (FrameworkElement), 60-61

HorizontalContentAlignment property (Control class), 61-62

Hour1 project

application definition, updating, 39-42 main page, code-behind, 37-38

main page logic, updating, 35-42

HTML, composing with XAML, 405-406

HTTP requests

controlling caching, 568-569 GET requests, 565-567 HTTP filters, 567 HTTP prefetching, 569 manipulating cookies, 568 Hub control, 391-397
HubSections, 394-397
HubSections, 394-397
HyperlinkButton control, 214

IconElement, 208. See also icons

icons (AppBarButton control), 208-214

Bitmaplcon, 212-214 Pathlcon, 211-212 Symbollcon, 208-209

identity capabilities, 17 Image element (XAML), 294-302

> artifacts, 302 leveraging resource packages, 307 loading file variations automatic loading, 303-306

manual loading, 306-307 nine-grid, custom stretching, 296-299

referencing files with URIs, 294-296

RenderTargetBitmap class, generating dynamic images, 302

scaling, 302-303

WriteableBitmap class, generating dynamic images, 299-302

image scanners, 666-670 configuring scan sources, 669 ImageScanner instance, obtaining, 667 performing scans, 667-668 previews, displaying, 669-670 image-based large tile templates, 705-706 ImageBrush, 435-438 ImageProperties, reading metadata, 314-315 images decoding, 308-317 getting pixel data. 310-313 reading metadata. 313-317 encoding, 318-325 writing metadata, 321-322 writing pixel data, 319-321 logos, customizing for apps, 10-13 manipulating, 135-138 PDF pages, rendering, 326-328 promotional app images, 20 tile images, specifying background color, 12-13 transcoding, 322-325 ImageScanner instance, obtaining, 667 implicit styles, 499-500

improving screen reading, 49-50

in-app purchases, 744-753
consumable products, 748-753
durable products, 746-748
inclinometer, 651
incremental item rendering, 246, 546
independent versus dependent animations, 465-466
inertia, 138
inheritance, styles, 497-499
InkManager class (WinRT)
recognizing handwriting, 147-150
rendering handwriting, 142-148
input, 113
keyboard input, handling, 150-156
mouse input, handling, 138-141
pen input, handling, 141-150
touch input, handling, 114-138
inserting property values in
control templates, 505-507
intended audience for this book, 2
interacting with GestureRecognizer, 129-131
interrupt transfers, 685
IsColorFontEnabled property

(TextBlock), 264-265

items controls, 233-234

ComboBox control, 239-241

FlipView control, 248-250

GridView control, 246-247 ItemsControl control. 234-236 ListBox control, 241-242 ListView control, 242-246 data virtualization, 246 incremental item rendering, 246 reordering items, 245 ScrollIntoView method. 243 selection methods. 244-245 MenuFlyout control, 255 panels, 236-239 SemanticZoom, 251-254 ItemsControl control, 234-236

J-K

JavaScript, 2
composing with C#,
406-407
jumping to HubSections,
396-397
key states, retrieving, 152-154
keyboard input, handling,

focus, 155-156 key states, retrieving, 152-154 keyboard modifiers in pointer events, 154 TextBox control, 277-284

keyframes, 475-480	programmatically	programmatically
discrete keyframes,	launching apps,	launching apps,
478-480	174-177	174-177
easing, 480	reacting to	reacting to
linear keyframes, 475-477	PreviousExecutionState, 167-169	PreviousExecutionState, 167-169
spline keyframes, 477-478	Visual Studio apps, 5-7	resuming apps, 164-165
key/value pairs, adding to dictionaries, 33-34	layout, 57-58, 79-80	session state
killing apps, 161-162	clipping, 98-100	managing, 171-174
versus terminating, 165	panels, 84-97	representing, 171-172
known folders, accessing, 563	Canvas, 84-86	suspended apps
miowii folders, decessing, eee	Grid, 87-94	deferrals, 164
	StackPanel, 86-87	OnSuspending event
_	sizing	handler, 163-164
L	absolute sizing, 92	suspending apps, 162-164
	autosizing, 92	terminating apps, 165
landscape screen orientation, discovering, 82-84	proportional sizing, 92	light sensor, 652
languages	window orientation,	linear keyframes, 475-477
localization, 42-48	discovering, 82-84	LinearGradientBrush, 429-435
Microsoft Local Language	window size, discovering, 80-81	LineHeight property (TextBlock), 261
Portal, 48	LayoutUpdated event	links
Microsoft Translator service, 46	handler, 80	handling with SettingsPane,
Multilingual App Toolkit, 45	leveraging resource	605-608
Pseudo Language, 45-48	packages, 307	showing, 604
large tile templates, 703	libraries, 563-564	ListBox control, 241-242
	lifecycle of apps, 159-161	listings, 19-20
LaunchActivatedEventArgs, 166-167	activating apps, 169-171	ListView control, 242-246
launching	killing apps, 161-162	data virtualization, 246
apps, 165-169	launching apps, 165-169 customizing launch,	high-performance rendering, 545-549
customizing launch, 175-177	175-177	incremental item rendering,
LaunchActivatedEvent Args, 166-167	LaunchActivatedEvent Args, 166-167	246
		reordering items, 245
		ScrollIntoView method, 243
		selection methods, 244-245

live regions, 50 live tiles badges, 708-710 secondary tiles, 710-713 tile templates, 693-706 image-based large templates, 705-706 large templates, 703 medium tile templates, 696 peek medium templates, 697-700 peek wide templates, 700 static image-based wide templates, 700 static medium templates, 696 static text-only wide templates, 700 text-only large templates, 703-705 wide templates, 700 updating, 706-708 local updates, 707 pull updates, 707-708 push notifications, 708 scheduled updates, 707 loading file variations automatic loading, 303-306 manual loading, 306-307

local content suggestions

(SearchBox), 379

local settings, 554-555

local files, 557

localization, 42-48 Microsoft Translator service, 46 Pseudo Language, 45-48 Location capability, 653-660 geofencing, 657-660 getting current location, 653-656 lock screen, 726-728 logic for Hour1 project, 37-38 logo images, customizing for apps, 10-13 M magnetic stripe readers, 674-676 managing session state. 171-174 manifest, 8-18 Application tab, 8 15-16

Application tab, 8

Capabilities tab, 13-17
device capabilities,
15-16
file capabilities, 15
identity capabilities, 17
network capabilities, 16

Content URIs tab, 17

Declarations tab, 17

File Open Picker declaration,
622-626

File Type Associations
declarations, 619-620

Packaging tab, 17-18

Visual Assets tab. 9-13 logo images. customizing, 10-13 manipulation events, inertia, 138 **ManipulationCompleted** event. 134 ManipulationDelta event, 134 **ManipulationInertiaStarting** event, 134 manipulations, 133-138 ManipulationStarted event, 134 ManipulationStarting event, 134 manual animations, 484-486 Margin property, 59-60 markers (media), 339-340 markup extensions, 29-31 MatrixTransform, 70 media, 335 audio background audio. 636-640 capturing, 358-359 capturing, 347-359 photos, capturing, 348-350, 354-355 playing, 336-347 markers, 339-340 media content, 337-338 states, 339 playing media, custom formats, 345-347 speech synthesis, 364-366

SSML, 365-366

transcoding, 359-364 awaiting an asynchronous N operation, 182-184 adding effects, 364 CreateWindowAsync method, changing format, namespaces, XML, 25-27 186-189 362-363 Narrator, 48 GetAsyncKeyState method, changing quality, improving screen reading, 152-154 359-362 49-50 **GetIntermediatePoints** trimming files, 363-364 navigating method, 118 video, capturing, 350-351, between Pages, 190-197 GetKeyState method, 357-358 NavigationHelper class, 152-154 media extensions, 366-367 194-195 GetPosition method, 118 Media Foundation components, WebView control, 403-405 OnWindowCreated method. 366-367 NavigationHelper class, 170 media players 194-195 Pointer method, 118 MediaElement as. 341-343 .NET classes, using in XAML, 34 ScrollIntoView method, 243 MediaPlayer, 343-344 network capabilities, 16 for ScrollViewer, 102-104 MediaCapture, adjusting camera networks, fetching data over, Microsoft Local Language settings, 355-357 564-575 Portal, 48 MediaElement, 341-343 background transfers, Microsoft Translator service, 46 states, 339 569-572 minimum window width. MediaPlayer, 343-344 HTTP requests, 565-569 selecting, 81-82 medium tile templates, 696 controlling caching, motivation for XAML, 23-24 568-569 MenuFlyout control, 255 mouse input, handling, 138-141 GET requests, 565-567 MessageDialog control, mouse-specific APIs, 139 386-387 HTTP filters, 567 MouseCapabilities class, 139 metadata HTTP prefetching, 569 MouseDevice class, 139 reading, 313-317 manipulating cookies. moving elements. 568 BitmapProperties, TranslateTransform, 67-68 315-316 sockets, 572 Multilingual App Toolkit, 45 ImageProperties, syndication, 572-574 multiple pointers 314-315 NFC (Near Field raw metadata, 317 handling, 118-119 Communication) chip, tracking, 124-127 660-663 writing, 321-322 communicating with peer multiple windows, displaying, methods 186-189 device, 662-663 for Application class, multithreading, 181-185 sending and receiving 169-170 messages, 661-662 multitouch, 114 asynchronous methods,

182-184

nine-grid, custom stretching. identity capabilities, 17 296-299 network capabilities, 16 not running state, transitioning Content URIs tab, 17 to running state, 165 Declarations tab. 17 Packaging tab. 17-18 Visual Assets tab. 9-13 0 logo images, customizing, 10-13 Object class, 53 splash screen, customizing, 9 object elements, child object elements packaged files, 557 collection items, 32-34 Packaging tab (package manifest), 17-18 content property, 31-32 Padding property OnSuspending event handler, (FrameworkElement), 59-60 163-164 Page class, 53 OnWindowCreated method, 170 pages, adding ads, 736-738 open curly braces ({), escaping, 30 **Pages OpticalMarginAlignment** caching, 193-194 property (TextBlock), 263 navigating between, 190-197 orientation OrientationSensor, 653 NavigationHelper class, 194-195 SimpleOrientationSensor, 652-653 PAINT.NET website, 3 of windows, discovering, palm rejection, 141 82-84 panels, 57, 84-97 OrientationSensor, 653 Canvas, 84-86 attached properties, 85-86 hit testing, 124 clipping, 98-100 Grid, 87-94 package manifest, 8-18 items controls, 236-239 Application tab, 8 snap points, 104-105 Capabilities tab, 13-17

PaneThemeTransition, 453-454 parent elements, 57. See also panels PasswordBox control, 287-289 PathFigures, 420-422 Pathlcon, 211-212 Paths. 416 PathSegments, 420-422 PDF pages, rendering, 326-328 peek medium tile templates. 697-700 peek wide tile templates, 700 pen input, handling, 141-150 digitizers, 141 handwriting recognizing, 147-150 rendering, 142-148 palm rejection, 141 PointerPointProperties object, pen-specific properties, 141-142 performance cached composition, 443-444 Windows Performance Toolkit, 7 Performance and Diagnostics page (Visual Studio), 7 performing scans, 667-668 permissions. See capabilities perspective transforms, 71-73

device capabilities, 15-16 file capabilities, 15 StackPanel, 86-87 VariableSizedWrapGrid, 94-97

photos camera settings, adjusting, 355-357 capturing, 348-350, 354-355 previewing, 352-354

(FrameworkElement), 63

PointerReleased event. 117 PreviousExecutionState, reacting pixels to. 167-169 retrieving data, 310-313 pointers, 114-127 primary XML namespaces, 27 scale factor, 84 hit testing, 123-124 printing with Devices charm, writing data, 319-321 multiple pointers, tracking, 593-601 124-127 plane projections, 71-73 adding custom options. PointerPointProperties Play To feature (Devices charm). 600-601 object, 139-140 601-603 changing default options, PointerUpThemeAnimation, 462 playing media, 336-347 PointerWheelChanged event. adding effects, 340-341 configuring displayed 139-140 custom formats, 345-347 options, 599-600 Polygons, 415-416 customizing playback. programmatically launching Polylines, 414-415 338-339 apps, 174-177 PopInThemeAnimation, 462 events, 339 for files, 174 PopOutThemeAnimation, 462 markers, 339-340 for URIs, 175 popup controls, 381-391 media content, 337-338 programming languages. CoreWindowDialog control. MediaElement, 341-343 Windows Store app 381-385 MediaPlayer, 343-344 options, 1-2 CoreWindowFlyout control, states, 339 ProgressBar control, 371-372 385-386 Pointer class, 115 ProgressRing control, 400 MessageDialog control, pointer events, 116-119 projections, 71-73, 603 386-387 keyboard modifiers, 154 projects Popup control, 389-391 Pointer method, 118 Hour1 project PopupMenu control, PointerCanceled event. 117 main page logic, 37-38 387-389 PointerCaptureLost event. 117 updating, 35-42 PopupMenu control, 387-389 PointerDevice class, 114-115 Visual Studio, 7 PopupThemeTransition, 452 PointerDownThemeAnimation. package manifest, 8-18 portrait screen orientation, 462 discovering, 82-84 promotional app images, 20 PointerEntered event. 117 positioning elements, properties PointerExited event, 117 HorizontalAlignment property AppBarButton control, 207 PointerMoved event, 117 (FrameworkElement), 60-61 attached properties, 85-86 PointerPoint class, 115-116 power easing functions, 481 data binding, 527-528 properties, 116 preventing content overflow dependency properties, with clipping, 98-100 PointerPointProperties object, hijacking, 511 139-140 previewing FlowDirection property

photos and video, 352-354

scanned images, 669-670

pen-specific properties,

PointerPressed event, 117

141-142

Height property	Window.Current.Bounds	range controls, 371-374
(FrameworkElement),	property, 80	ProgressBar control,
58-59	property elements (XAML),	371-372
HorizontalAlignment property	27-28	Slider control, 372-374
(FrameworkElement),	property paths, 473-475	raw metadata, reading, 317
60-61	proportional sizing, 92	reacting to
of LaunchActivated-	Protocol contract, 621-622	PreviousExecutionState,
EventArgs, 166-167	proximity, detecting with NFC	167-169
Margin property	chip, 660-663	reading
(FrameworkElement), 59-60	communicating with NFC	metadata, 313-317
Padding property	peer device, 662-663	BitmapProperties,
(FrameworkElement),	sending and receiving	315-316
59-60	messages, 661-662	ImageProperties,
PointerPoint class, 116	Pseudo Language, 45-48	314-315
PointerPointProperties	pubCenter, defining ad units,	raw metadata, 317
object, 139-140	734-739	from sensors
pen-specific properties,	pull updates (live tiles),	accelerometer, 647-651
141-142	707-708	compass, 651-652
property element syntax, 28	Push Notification Wizard,	gyrometer, 651
RenderTransform	719-720	inclinometer, 651
property, 64	push notifications, 708	light sensor, 652
RequestedTheme property	configuring, 718-726	OrientationSensor, 653
(FrameworkElement), 202	client-side code, 724-726	SimpleOrientationSensor,
ScrollViewer property,	Push Notification Wizard, 719-720	652-653
101-104		receipts, validating, 753-755
Stroke property (Shapes),	server-side code, 720-724	recognizing
417-419	120124	gestures, 128-131
TextBlock control, 260-261		handwriting, 147-150
VariableSizedWrapGrid		keyboard input, 150-156
panel, 96-97	Q-R	manipulations, 133-138
VerticalAlignment property		mouse input, 138-141
(FrameworkElement), 60-61	quality of media, changing,	pen input, 141-150
Width property	359-362	Rectangles, 412-413
(FrameworkElement),	query suggestions (SearchBox), 377	registering this book, 3
58-59	RadioButton control, 217-219	Remote Machine options,
	MadioDutton Contion, ZII-ZIJ	

launching Visual Studio

apps with, 6

rendering

controlling with data binding, 533-541

data templates, 534-537 value converters, 537-541

handwriting, 142-148

high-performance rendering, 545-549

nine-grid, 296-299

page rendering, customizing, 328-331

PDF pages, 326-328

text rendering, customizing, 261-265

RenderTargetBitmap class, generating dynamic images, 302

RenderTransform property, 64

RenderTransformOrigin

property, 64

reordering items with ListView control, 245

ReorderThemeTransition, 458-459

RepeatBehavior property (Timeline), 470-472

RepeatButton control, 215

RepositionThemeAnimation, 462

RepositionThemeTransition, 457-459

representing

Geometries as strings, 425-427

session state, 171-172

RequestedTheme property (FrameworkElement), 202

requirements

for keyboard input focus, 155-156

for Windows Store certification, 19-20

resolution, scale factor, 84 resource lookup, 502-503

resource packages,

leveraging, 307

responding to visual state changes, 513-516

restoring session state with SuspensionManager, 172-174 restricting capabilities, 14-15 result suggestions (SearchBox), 380

resuming apps, 164-165

retrieving

key states, 152-154 network connection info, 575

pixel data, 310-313

RichEditBox control, 284-287 RichTextBlock control, 272-277

> text overflow, 274-277 UIElements, embedding, 273-274

RightTapped event, 128 roaming files, 558-559 roaming settings, 555-556 RotateTransform, 65 routed events, 116-119

> handlers, 118 for keyboard input, 150-151 mouse-specific events, 140-141

rows

arranging children objects with Grid panel, 87-94 sizing, 92-94 running apps in background, 161

saving session state with
SuspensionManager, 172-174
scale factor, 84
scale sizes of logos, 10-11
ScaleTransform, 66
scaling

handling content overflow, 105-109

interactive zooming, 109 Viewbox, 106-108

scanners, 666-670

scheduled live tile updates, 707 screen orientation, discovering, 82-84

screen reading, improving, 49-50

screenshots, promotional app images, 20

scrolling, 99-105

snap points, 104-105

ScrollIntoView method, 243

ScrollViewer

methods, 102-104 properties, 101-104

tossing motion, 649-650

compass, 651-652

Search charm, 580-585 gyrometer, 651 share sources (Share charm). 585-589 customizing the Search inclinometer, 651 pane, 581-584 sharing data binding source light sensor, 652 with DataContext, 529-530 showing Search pane NFC chip. 660-663 programmatically, 585 showing toast notifications, communicating with peer 716-717 Windows 8 Search contract. device, 662-663 580-581 shrinking elements. sending and receiving ScaleTransform, 66 Search pane messages, 661-662 signing up for Windows Store customizing, 581-584 OrientationSensor, 653 developer account, 5 showing programmatically, session state SimpleOrientationSensor. 585 managing, 171-174 652-653 SearchBox control, 374-380 representing, 171-172 simulator (Visual Studio), 7 history suggestions, restoring with Simulator option, launching 375-376 SuspensionManager, Visual Studio apps with, 6 local content suggestions, 172-174 SineEase function, 483 379 setting up push notifications, sizes of logos, 10-11 query suggestions, 377 718-726 sizing result suggestions, 380 client-side code, 724-726 absolute sizing, 92 secondary tiles, 710-713 Push Notification Wizard. autosizing, 92 719-720 selecting columns, 92-94 minimum window width. server-side code, 720-724 81-82 discovering window size, Settings charm, 603-608 80-81 text, 270-271, 280-284 handling links with Height properties, 58-59 Selectors, 233-234 SettingsPane, 605-608 Margin property, 59-60 ComboBox control, 239-241 showing links, 604 proportional sizing, 92 FlipView control, 248-250 Shapes rows. 92-94 GridView control, 246-247 Ellipses, 413 Width properties, 58-59 ListBox control, 241-242 Paths, 416 SkewTransform, 67-68 ListView control, 242-246 Polygons, 415-416 slanting elements. SemanticZoom, 251-254 Polylines, 414-415 SkewTransform, 67-68 sensors, 647 shapes, Rectangles, 412-413 Slider control, 372-374 Shapes, Stroke property, accelerometer, reading from, snap points, 104-105 647-651 417-419 zoom snap points, 106-108 shaking, 650 Share charm, 585-592

share sources, 585-589

share targets, 589-592

sockets, 572

software keyboard input, handling, 150-156 TextBox control, 277-284 SolidColorBrush, 428-429

source code examples in this book, downloading, 3

speech synthesis, 364-366 SSML, 365-366

SpeedRatio property (Timeline), 470

spelling prediction, TextBox control, 279-280

splash screen, customizing, extended splash screens, 42 splash screen, customizing for apps. 9

spline keyframes, 477-478 SplitCloseThemeAnimation, 463

SplitOpenThemeAnimation, 463 SSML (Speech Synthesis Markup Language), 365-366

StackPanel panel, 86-87

Start screen, semantic zooming, 251-254

states of media, 339

static image-based wide tile templates, 700

static medium tile templates,

static text-only wide tile templates, 700

stopping event bubbling, 119-120

storage objects

files, 551-553 folders, 552

known folders, accessing, 563

Storyboards, 460-461

with multiple animations, 472-473

stretching images with nine-grid, 296-299

strings

Geometries represented as, 425-427

Pseudo Language strings, 46 type converted strings, 34 type converters, 28-29

Stroke property, 417-419 styles, 494-503

base TargetType, 497 implicit styles, 499-500 inheritance, 497-499 resource lookup, 502-503 theme resources, 500-502

stylus. See pen input, handling submitting apps to Windows Store, 18-20

suggestions, providing to SearchBox users

history suggestions, 375-376 local content suggestions, 379 query suggestions, 377

supporting

full license purchases, 742-744

result suggestions, 380

scale sizes of logos, 11-12

suspended apps, 159

conditions for, 163 deferrals, 164

SuspensionManager class, 172-174

SwipeBackThemeAnimation, 462

SwipeHintThemeAnimation, 462 Symbollcon, 208-209 syndication, 572-574 syntax

markup extensions, 29-31 property elements, 28

T

tap and send, 660 Tapped event, 128 templates, 503-512

> control templates, 503-505 dependency properties, hijacking, 511 inserting property values, 505-507

data templates, 534-537 tile templates, 693-706

image-based large templates, 705-706 large templates, 703 medium tile templates, 696 peek medium templates.

697-700 peek wide templates,

peek wide templates, 700

static image-based wide templates, 700

static medium templates, 696

static text-only wide templates, 700 text-only large templates. 703-705 wide templates, 700 toast templates, 713-716 terminating apps, 165 testing Windows Store features, 755-760 automated testing, 759-760 CurrentAppSimulator, 756-759 text controls, 259 PasswordBox control. 287-289 RichEditBox control, 284-287 RichTextBlock control, 272-277 text overflow, 274-277 UIElements, embedding, 273-274 TextBlock control, 259-271 customizing text rendering, 261-265 properties, 260-261 text content, 265-267 text elements, 267-270 text selection, 270-271 TextBox control, 277-284 text selection, 280-284 TextBlock control, 259-271 customizing text rendering, 261-265 properties, 260-261 ThemeResource, 501 text content, 265-267

text elements, 267-270 text selection, 270-271 TextBox control, 277-284 spelling prediction, 279-280 text prediction, 279-280 text selection, 280-284 TextLineBounds property (TextBlock), 262-263 text-only large tile templates, 703-705 TextReadingOrder property (TextBlock), 264 text-to-speech. See speech synthesis theme animations, 459-464 Storyboards, 460-461 tweaking, 463-464 theme resources, 500-502 theme transitions, 448-459 AddDeleteThemeTransition. 455-456 applying to elements. 448-449 ContentThemeTransition, 452-453 EdgeUIThemeTransition, 453 EntranceThemeTransition, 450-451 PaneThemeTransition, 453-454 PopupThemeTransition, 452 ReorderThemeTransition, 458-459 RepositionThemeTransition, 457-459

themes app themes, 202 dark themes, 201 high contrast, handling, 51-53 user themes, 202 Thickness class, 60 threads background threads, 181-182 transitioning between, 185 UI threads, 181-182 awaiting an asynchronous operation, 182-184 tile images background color, specifying, 12-13 customizing for apps, 10-13 tile templates, 693-706 image-based large templates, 705-706 large templates, 703 medium templates, 696 peek medium templates, 697-700 peek wide templates, 700 static image-based wide templates, 700 static medium templates, 696 static text-only wide templates, 700 text-only large templates, 703-705 wide templates, 700

TranslateTransform, 67-68

time-based trials, 740 Timeline properties, 469-472 TimePicker control, 399 toast notifications, 713-717 options for showing, 716-717 responding to, 716 toast templates, 713-716 toast templates, 713-716 ToggleButton control, 215-216 ToggleSwitch control, 400-402 ToolTip control, 219-222 tossing motion, detecting, 649-650 touch input, handling, 114-138 gestures, 127-133 EdgeGesture, 132-133 GestureRecognizer class (WinRT), 128-131 UIElement gesture events, 133 manipulations, 133-138 inertia, 138 pointers, 114-127 hit testing, 123-124 multiple pointers, 118-119 multiple pointers. tracking, 124-127 Pointer class, 115 pointer events, 116-119 PointerDevice class, 114-115 PointerPoint class. 115-116

PointerPointProperties object, 139-140 Pointers, capturing, 120-122 tracking multiple pointers, 124-127 transcoding adding effects, 364 media, 359-364 changing format, 362-363 changing quality, 359-362 images, 322-325 trimming, 363-364 TransformGroup, 69-70 transforms 2D transforms RotateTransform, 65 ScaleTransform, 66 SkewTransform, 67-68 TranslateTransform. 67-68 3D transforms, 70-73 combining CompositeTransform, 68-69 MatrixTransform, 70 TransformGroup, 69-70 perspective transforms,

translating Microsoft Local Language Portal, 48 trimming, 98 trimming media files, 363-364

troubleshooting Visual Studio apps, 7 tweaking theme animations, 463-464 type converters, 28-29 type converted strings, 34 UI Accessibility Checker, 49 UI elements, layout, 57-58 **UI frameworks. Windows Store** app options, 1-2 UI threads. 181-182 awaiting an asynchronous operation, 182-184 transitioning between, 185 views, displaying multiple views, 186-189 UIElement class, 53. See also FrameworkElement class embedding elements, 273-274 gesture events, 133 RenderTransform property, 64

from not running to running

between threads, 185

71-73

state. 165

transitioning

updating	V	customizing playback,
Hour1 project		338-339
application definition,	validating receipts, 753-755	MediaElement, 341-343
39-42	value converters, 537-541	MediaPlayer, 343-344
main page logic, 35-42	VariableSizedWrapGrid panel,	playing
live tiles, 706-708	94-97	adding effects, 340-341
local updates, 707	vector graphics, 411	markers, 339-340
pull updates, 707-708	Brushes, 427-442	media content, 337-338
push notifications, 708	bitmap-based brushes,	previewing, 352-354
scheduled updates, 707	435-442	video stabilization, 340-341
URIs	color brushes, 428-435	Viewbox, 106-108
programmatically launching	Geometries, 419-427	views
apps for, 175	Bézier curves, 420	of collections, customizing,
referencing files with,	FillRule, 423	541-545
294-296	GeometryGroup, 423-425	grouping, 542-545
USB devices, 682-685	PathFigures, 420-422	navigating, 545
communicating with,	PathSegments, 420-422	GridView, 545-549
684-685	representing as strings,	ListView, 545-549
bulk transfers, 684-685	425-427	multiple, displaying,
control transfers, 684	Shapes	186-189
interrupt transfers, 685	Ellipses, 413	Visual Assets tab (package
connecting to, 683-684	Paths, 416	manifest), 9-13
declaring the right capability,	Polygons, 415-416	logo images, customizing,
682-683	Polylines, 414-415	10-13
user data, 559-564	Rectangle, 412-413	splash screen,
file picker, 560	Stroke property, 417-419	customizing, 9
folder picker, 561-562	VerticalAlignment property	Visual State Manager, 512-521
known folders, accessing,	(FrameworkElement), 60-61	responding to changes,
563	VerticalContentAlignment	513-516
libraries, 563-564	property (Control class), 61-62	visual transitions, 516-521
user themes, 202	video	visual states, 512-521
	capturing, 350-351, 357-358	responding to changes, 513-516
	custom media formats.	visual transitions, 516-521

345-347

/isual Studio	composing JavaScript with	developer account, signing
apps	C#, 406-407	up for, 5
launching, 5-7	navigation, 403-405	features, testing, 755-760
submitting to Windows	WebViewBrush, 437-442	automated testing,
Store, 18-20	wide tile templates, 700	759-760
troubleshooting, 7	width, selecting minimum	CurrentAppSimulator, 756-759
Performance and	window width, 81-82	
Diagnostics page, 7	Width properties, 58-59	in-app purchases, 744-753
projects, 7	Wi-Fi devices, 688-690	consumable products,
package manifest, 8-18	Window.Current.Bounds	748-753
simulator, 7	property, 80	durable products, 746-748
website, 5, 20	windows	
visual transitions, 516-521	borders, applying, 195-197	receipts, validating, 753-755
/isualStateManager, 512-521	Frames, 195-197	Windows.Graphics.Display.
responding to changes,	minimum width, selecting,	DisplayProperties. CurrentOrientation
513-516	81-82	property, 83
visual transitions, 516-521	multiple windows,	Windows.System.Launcher
/SM, 512-521	displaying, 186-189	class, 174-177
responding to changes, 513-516	orientation, discovering, 82-84	WinRT
visual transitions, 516-521	Pages, navigating between,	APIs, 2
	190-197	asynchronous methods, 182-184
	scale factor, 84	
107	size, discovering, 80-81	displaying multiple views, 186-189
VV	zooming in/out, 106-108	GestureRecognizer class,
ush contant conturing with	Windows 8 Search contract,	128-131
web content, capturing with WebView control, 407-408	580-581	InkManager class, 142-148
websites	Windows Dev Center website, 3	wrapping elements,
PAINT.NET, 3	Windows Media, 366-367	VariableSizedWrapGrid panel,
Visual Studio, 5, 20	Windows Performance Toolkit, 7	94-97
	Windows Store	WriteableBitmap class,
Windows Dev Center, 3	apps	generating dynamic images,
WebView control, 402-408	programming language/	299-302
capturing web content, 407-408	UI framework pairing	writing
	options, 1-2	metadata, 321-322
composing HTML with XAML, 405-406	submitting, 18-20	pixel data, 319-321

Visual Studio

certification process, 19-20

X

XAML, 23-24

attributes, 25
base TargetType, 497
child object elements
collection items, 32-34
content property, 31-32
type converted
values, 34
combining with C#, 35
comparing with C#, 25
composing HTML, 405-406
elements, 25
Hour1 project
application definition,

updating, 35-42 markup extensions, 29-31

39-42

motivation for, 23-24

.NET classes, 34 parent elements, 57

property elements, 27-28

styles, 494-503

implicit styles, 499-500

inheritance, 497-499

resource lookup,

502-503

theme resources,

500-502

type converters, 28-29

XML namespaces, 25-27

XAML UI Responsiveness tool (Visual Studio), 7 XML namespaces, 25-27

Y-Z

Z order, 86
zooming in/out windows,
106-108
semantic zooming, 251-254