with embarcadero

11:00 AM - 12 PM CDT

Windows 10 and New Key UX Principles (for RAD Studio Developers)

Sarina DuPont, Director of Product Management, Embarcadero

11:00 AM - 12 PM CDT

Enterprise Connectors Spotlight: MailChimp and Cassandra

Jim McKeeth, Embarcadero Chief Developer Advocate & Engineer

11:00 AM - 12 PM CDT

Fast migration to Windows 10 HighDPI with FastReports

Den Zubov, Lead Developer, Fast Reports

11:00 AM - 12 PM CDT

Windows 10 - Modernization with RAD Studio and TMS Software

Holger Flick, TMS Software

11:00 AM - 12 PM CDT **FireDAC for Windows 10 Database Access**Jens Fudge, Delphi Enthusiast, MVP, speaker, and trainer

11:00 AM - 12 PM CDT

Enterprise Connectors Spotlight: Gmail and Bing Search

Olaf Monien, CEO Developer Experts, Embarcadero MVP

11:00 AM - 12 PM CDT **Building native apps for Windows: why it matters?**Serge Pilko, Embarcadero MVP

11:00 AM - 12 PM CDT

A tale of 3 APIs: VCL integration with WinAPI, COM & ShellAPI, WinRT

Marco Cantu, Embarcadero Product Manager

11:00 AM - 12 PM CDT

Top Windows 10 features you can add to your VCL applications

lan Barker, Embarcadero MVP

Fast migration to Windows 10 HighDPI with FastReports

Why HiDPI?

UHD monitors

Laptops

Why HiDPI?

Surround with different monitors

DPI Awareness modes

DPI Awareness Mode	Windows Version	Behavior
Unaware	N/A	All displays are 96 DPI(stretched image)
System	Vista	Application uses DPI of primary display(DPI can be changes only after log off)
Per-Monitor	8.1	The DPI of the display that the application window is primarily located on
Per-Monitor V2	Windows 10 Creators Update (1703)	Application uses DPI of the current display. Change DPI on the fly by sending WM_DPICHANGED.

Windows 10

Unaware mode

Draws on memory surface

Unaware

Virtualization

 ${\sf GetSystemMetrics}$

System Parameters Info

GetDpiForMonitor

Unaware

Virtualization GetSystemMetrics SystemParametersInfo GetDpiForMonitor 96 DPI

Unaware

Virtualization GetSystemMetrics SystemParametersInfo GetDpiForMonitor VCL metafile GetSystemMetrics HORZSIZE/VERTSIZE

Unaware

Virtualization

GetSystemMetrics
SystemParametersInfo
GetDpiForMonitor

VCL metafile

GetSystemMetrics

HORZSIZE/VERTSIZE

Normal

Stretched

Unaware mode – VCL metafile


```
procedure GetDisplayScale(var aScaleX, aScaleY: Extended);
 DevMode: TDevMode:
 begin
 aScaleX := 1;
  aScaleY := 1;
  // scale factor for non DPI aware applications
  // msdn.microsoft.com/en-us/library/windows/desktop/dn469266(v=vs.85).aspx
  ZeroMemory(@DevMode, sizeof(DevMode));
 if EnumDisplaySettings(nil, Cardinal(-1/ENUM CURRENT SETTINGS MSDN FLAG)), DevMode) then
  begin
 aScaleX := 1 / (DevMode.dmPelsWidth / GetSystemMetrics(SM CXSCREEN));
 aScaleY := 1 / (DevMode.dmPelsHeight / GetSystemMetrics(SM CYSCREEN));
  end;
 end:
function CreateMetafile(aWidth, aHeight: Integer): TMetafile;
  aScaleX, aScaleY: Extended;
begin
  GetDisplayScale(aScaleX, aScaleY);
  Result := TMetafile.Create;
  Result.Width := Round(aWidth * aScaleX);
  Result.Height := Round(aHeight * aScaleY);
end;
```


Unaware mode – VCL metafile

Normal

Stretched

Stretched(scale back)

Per-Monitor V2 mode

WM_DPICHANGED

Delphi HiDPI support Project options

Delphi HiDPI support – Simple application

Steps to move simple application for HiDPI

- Turn on HiDPI manifest in project settings;
- Use **Screen.PixelsPerInch** primary display DPI;
- Check all custom draw for absolute positions;
- Use Control.CurrentPPI to get current PPI of control;
- Use **TVirtualImageList** instead of **TImageList**;
- Mixed mode for Dialogs (SetThreadDpiAwarenessContext);
- Form events OnBeforeMonitorDpiChanged/OnAfterMonitorDpiChanged;

Delphi HiDPI support – Simple application

TImageList

TVirtualImageList

More about TVirtualImageList:

Delphi HiDPI support – Components

Delphi's control

TControl (10.2)

property CurrentPPI
procedure ScaleForPPI
procedure ChangeScale
procedure ScaleControlsForDpi

FastReport VCL Delphi independent controls

TfrxBaseForm

property CurrentFormPPI
procedure UpdateResouces
procedure UpdateFormPPI
procedure ProcessPreferences
message WM_DPICHANGED

TfrxDPIAwareCustomControl

property CurrentPPI
procedure DoPPIChanged
procedure GetScale
message WM_DPICHANGED_AFTERPARENT

Delphi HiDPI support – create version independent Components

- Use **Screen.PixelsPerInch** in constructor to get primary display DPI;
- Handle WM_DPICHANGED for custom form;
- Handle WM_DPICHANGED_AFTERPARENT for custom control;
- Create independent resource module and handle TImageList;
- Do not use absolute values for custom draw;
- Use dynamic links to HiDPI WinAPI (GetDpiForWindow, SetProcessDpiAwarenessContext)

HiDPI in FastReport VCL(Scale 100%)

HiDPI in FastReport VCL(Scale 300% no HiDPI)

HiDPI in FastReport VCL(Scale 300% HiDPI)

HiDPI in FastReport VCL

Surround support

HiDPI in FastReport VCL

Surround support

HiDPI in FastReport VCL

Surround support – restore window on active display

