

Agenda

- 1. UWP
- 2. XAML Controls
- 3. Networking
- 4. Linq
- 5. Adaptive UI
- 6. Data Binding

- 7. SQLite Local Database
- 8. Toast

Phone

Phablet

Small Tablet

Large Tablet

2-in-1s (Tablet or Laptop)

Classic Laptop

Desktops & All-in-Ones

Windows 10

Surface Hub

Xbox

Holographic

IoT

Universal Windows Platform

A single API surface

A guaranteed API surface The same on all devices

Windows app

A single binary

Running on any device Testing for capabilities Adjusting to devices

Hello devices

DEMO

Platform extensions

Device-specific API

Family-specific capabilities Compatible across devices Unique update cadence

Universal Windows Platform

One Operating System

One Windows core for all devices

One App Platform

Apps run across every family

One Dev Center

Single submission flow and dashboard

One Store

Global reach, local monetization Consumers, Business & Education

Let's talk about bridge technologies

Objective-C

At Build we announced iOS code can be reused in a Windows app

Android

At Build we announced Android code can be reused in a Windows app to run on Windows Phone

Web

At Build we announced web sites can be wrapped to run on Windows

Win32

At Build we announced that Classic Windows Apps (CWA) can be packaged as an Appx

Blend for Visual Studio

The XAML Developer's IDE

Always part of Visual Studio
Uses the Visual Studio shell
Full auto-complete & intellisense

- Validation
- Snippets
- Peek

States

File & solution management Resource management Data management Animation

Visual Studio 2015 Editions

Enterprise

Architecture Modeling, Diagnostics, VSO/ALM & Release Management

Professional

Architecture Validation, VSO/ALM & Feedback Management

Community Editions

Visual Studio Professional Edition

Microsoft Developer Network

Microsoft documentation

http://msdn.Microsoft.com

http://dev.Windows.com

Microsoft training

http://msevents.Microsoft.com

http://MicrosoftVirtualAcademy.com

MSDN Subscription

Operating Systems
Server/Client Products
Developer Tools
Azure/O365 Credits

Developer unlock

XAML controls

Layout controls

```
<Border Thickness="" Brush="" />
<Canvas />
<Grid />
<RelativePanel />
<ScrollViewer />
<SplitView DisplayMode="" />
<StackPanel Orientation="" />
<VariableSizedWrapGrid />
<ViewBox Stretch="" />
```


Canvas

```
<Canvas>
 <Rectangle Fill="Blue"</pre>
 Width="220"
 Height="220" />
 <Ellipse Fill="Red"
 Width="175"
 Height="175" />
 <Polygon Fill="Green"
 Points="0,0 275,0 275,200"/>
</Canvas>
```


StackPanel

```
<StackPanel Margin="50"</pre>
 HorizontalAlignment="Left"
 VerticalAlignment="Top">
 <Rectangle Fill="Blue"</pre>
 Width="220"
 Height="220" />
 <Ellipse Fill="Red"
 Width="175"
 Height="175" />
 <Polygon Fill="Green"
 Points="0,0 275,0 275,200"
 StrokeThickness="2" />
</StackPanel>
```


Grid

```
<Grid Margin="50">
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="*"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto"/>
 <ColumnDefinition Width="Auto"/>
 <ColumnDefinition Width="*"/>
 </Grid.ColumnDefinitions>
 <Rectangle Fill="Blue" Width="220" Height="220"</pre>
 Grid.Row="0" Grid.Column="0" />
 <Ellipse Fill="Red" Width="175" Height="175"
 Grid.Row="1" Grid.Column="0" />
 <Polygon Fill="Green" Points="0,0 275,0 275,200"</pre>
 StrokeThickness="2" Grid.Row="1" Grid.Column="1" />
</Grid>
```


WrapGrid

```
<ItemsControl Margin="50">
 <ItemsControl.ItemsPanel>
 <ItemsPanelTemplate>
 <WrapGrid MaximumRowsOrColumns="2"/>
 </ItemsPanelTemplate>
 </ItemsControl.ItemsPanel>
 <ItemsControl.Items>
 <Rectangle Fill="Blue"</pre>
 Width="220"
 Height="220" />
 <Ellipse Fill="Red"
 Width="175"
 Height="175" />
 <Polygon Fill="Green"
 Points="0,0 275,0 275,200"/>
 </ItemsControl.Items>
</ItemsControl>
```


ScrollViewer

Viewbox

```
<Viewbox Grid.Column="0">
 <StackPanel Orientation="Horizontal">
 <Rectangle Fill="Blue" Width="220" Height="220" />
 <Ellipse Fill="Red" Width="175" Height="175" />
 <Polygon Fill="Green" Points="0,0 275,0 275,200"</pre>
 StrokeThickness="2" />
 </StackPanel>
</Viewbox>
<Viewbox Grid.Column="1" Stretch="Uniform">
 <StackPanel Orientation="Horizontal">
 <Rectangle Fill="Blue" Width="220" Height="220" />
 <Ellipse Fill="Red" Width="175" Height="175" />
 <Polygon Fill="Green" Points="0,0 275,0 275,200"</pre>
 StrokeThickness="2" />
 </StackPanel>
</Viewbox>
```


RelativePanel

Some child elements act as anchors

Most child elements relate to others

It's a layout technique friendly with States

Buttons

```
<Button Content="" />
<HyperlinkButton />
<RepeatButton />
<ToggleButton IsChecked="" />
```


Text controls

```
<TextBox Text="" />
<PasswordBox Text="" />
<TextBlock Text="" />
<RichEditBox Content="" />
<RichTextBlock Content="" />
<BitmapIcon UriSource="" />
<FontIcon Glyph="" />
<Symbolicon Icon="" />
<PathIcon Data="" />
```

totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim ad minima veniam, quis nostrum exercitationem ullam corporis suscipit laboriosam, nisi ut aliquid ex ea commodi consequatur? Quis autem vel eum iure reprehenderit

SplitView

SplitView

DEMO

App bars and commands

```
<AppBar />
<CommandBar />
<AppBarButton Label="" Icon="" />
<AppBarToggleButton IsChecked="" />
<AppBarSeparator />
```


AppBar DEMO

Networking

Daum 검색 API http://developers.daum.net/

Daum Open APIs

Daum Open APIs

```
<?xml version="1.0" encoding="UTF-8"?>
<channel>
 <title>Search Daum Open API</title>
 <description>Daum Open API search result</description>
 <generator>Daum Open API</generator>
 k>http://dna.daum.net/apis</link>
 <lastBuildDate>Tue, 28 Jul 2015 15:56:24 +0900</lastBuildDate>
 <totalCount>192905</totalCount>
 <result>10</result>
 - <item>
 <title>시빌 워</title>
 k>http://book.daum.net/detail/book.do?bookid=KOR9788952756107
 <cover_s_url>http://t1.daumcdn.net/thumb/R72x100/?fname=http%3A%2F%2Ft1.daumcdn.net%2Fbook%2FKOR9788952756107%3
 <cover_l_url>https://t1.search.daumcdn.net/thumb/R110x160/?fname=http%3A%2F%2Ft1.daumcdn.net%2Fbook%2FKOR978895275
 <description>당신은 어느 편인가? 그래픽노블 『시빌 워』는 2006년 7월부터 2007년 1월까지 총 7부작으로 연재되었던 미니 시리즈이다. 마블의 2006년 후반기
 <author>마크 밀러</author>
 <translator>최원서</translator>
 <pub/>pub_nm>시공사</pub_nm>
 <pub_date>20091201</pub_date>
 <category>만화 </category>
 <isbn>895275610X</isbn>
 <sale_yn>Y</sale_yn>
 list_price>14000</list_price>
 <sale_price>12600</sale_price>
 <status des>정상판매</status des>
 <barcode>KOR9788952756107</barcode>
 <ebook_barcode/>
 <isbn13>9788952756107</isbn13>
 <etc_author>최원서 스티브 맥니븐 스티브맥니븐</etc_author>
 <author t>마크 밀러</author t>
 </item>
 - <item>
 <title>도서관 전쟁. 13</title>
 k>http://book.daum.net/detail/book.do?bookid=KOR9791133400140</link>
 <cover s url>http://t1.daumcdn.net/thumb/R72x100/?fname=http%3A%2F%2Ft1.daumcdn.net%2Fbook%2FKOR9791133400140%3|
```

'/windows.Microsoft.com

System.Net.Http.HttpClient

Namespace: System.Net.Http.HttpClient

Assembly: System.Net.Http (in System.Net.Http.dll)

```
System.Net.Http.HttpClient
private async void GetData(Data.SampleDataGroup group)
 System.Net.Http.HttpClient client
 = new System.Net.Http.HttpClient();
 System.Net.Http.HttpResponseMessage response
 = await client.GetAsync("http://apis.daum.net/search/book
 response.EnsureSuccessStatusCode();
 string responseBody
 = await response.Content.ReadAsStringAsync();
```

System.Net.Http.HttpClient

DEMO

Entity Class

```
class BookItem
```

```
public Int64 Id { get; set; }
public string Title { get; set; }
public string Category { get; set; }
public string ImageUrl { get; set; }
public string Description { get; set; }
}
```

Linq

System.Net.Http.HttpClient

LINQ를 통한 XAML의 파싱

```
System.Xml.Linq.XDocument xDoc =
 System.Xml.Ling.XDocument.Parse(responseBody);
var books = from bookItem in xDoc.Descendants("item")
 select new BookItem
 Title = (string)bookItem.Element("title"),
 Category = (string)bookItem.Element("category")
 ImageUrl = (string)bookItem.Element("cover | url")
 Description = (string)bookItem.Element("description
```


Linq DEMO

Adaptive UI

Responsive

Adaptive

Adaptive design

Phone (portrait)

Tablet (landscape) / Desktop

Scaling

Tailored design

Phone (portrait)

Tablet (landscape) / Desktop

Tailored design

Build pages/code for individual families

Use MRT in App.xaml.cs to determine the family

One-handed interface?

Typically phone or small tablets Test diagonal screen size (<7")

```
if (physical_diagonal_size <= 7)

// optimized for one-nanded operation

rootFrame.Navigate(typeof(MainPage_OneHanded), e.Arguments);
else

rootFrame.Navigate(typeof(MainPage), e.Arguments);</pre>
```

Visual States

Define XAML views

Unique layout for distinct states

Simplify animation

Automatically implement state transitions

Build in Blend

Design and preview states and transitions

Visual states

DEMO

How to set the visual state

VisualStateManager.Goto(element, state, transition)

```
public MainPage()
 this.InitializeComponent();
 this.SizeChanged += (s, e) =>
 var state = "VisualState000min";
 if (e.NewSize.Width > 500)
 state = "VisualState500min";
 else if (e.NewSize.Width > 800)
 state = "VisualState800min";
 else if (e.NewSize.Width > 1000)
 VisualStateManager.GoToState(this, state, true);
```

Adaptive triggers

DEMO

Data binding

Dynamic Data

Use data binding to connect to a data source

Typical data source would be a view model

Data Binding

DEMO

SQLite Local Database

SQLite.org

Documentation

SQL Syntax

C/C++ API Reference

Source and tools download

Choice of .NET APIs

SQLite-NET

LINQ syntax Lightweight ORM

```
var db =
 new SQLite.SQLiteAsyncConnection(App.DBPath);

var _customer = await
 (from c in db.Table<Customer>()
 where c.Id == customerId
 select c).FirstOrDefaultAsync();


if (customer != null)
{
 var Id = _customer.Id;
 var Name = _customer.Name;
}
```

SQLitePCL

SQL statements
Thin wrapper around the SQLite C API

```
using (var conn = new SQLiteConnection("demo.db"))
 Customer customer = null;
 using (var statement = conn.Prepare(
 "SELECT Id, Name FROM Customer WHERE Id = ?"))
 statement.Bind(1, customerId);
 if (SQLiteResult.DONE == statement.Step()) {
 customer = new Customer() {
 Id = (long)statement[0],
 Name = (string)statement[1] };
```

Installing SQLitePCL to your Solution

SQLitePCL DEMO

Create database and tables

```
private void LoadDatabase()
 // Get a reference to the SQLite database
 conn = new SQLiteConnection("sqlitepcldemo.db");
 string sql = @"CREATE TABLE IF NOT EXISTS
 Customer (Id
 INTEGER PRIMARY KEY AUTOINCREMENT NOT NULL,
 Name VARCHAR( 140 ),
 City VARCHAR( 140 ),
 Contact VARCHAR( 140 )
 );";
 using (var statement = conn.Prepare(sql))
 statement.Step();
```

Insert

```
// SqlConnection was opened in App.xaml.cs and exposed through property conn
var db = App.conn;
try
 using (var custstmt = db.Prepare("INSERT INTO Customer (Name, City, Contact) VALUES (?, ?, ?)"))
 custstmt.Bind(1, customerName);
 custstmt.Bind(2, customerCity);
 custstmt.Bind(3, customerContact);
 custstmt.Step();
catch (Exception ex)
 // TODO: Handle error
```

Select

```
public Customer GetCustomer(int customerId)
 Customer customer = null;
 using (var statement = dbconn.Prepare("SELECT Id, Name, City, Contact FROM Customer WHERE Id = ?"))
 statement.Bind(1, customerId);
 if (SQLiteResult.DONE == statement.Step())
 customer = new Customer()
 Id = (long)statement[0],
 Name = (string)statement[1],
 City = (string)statement[2],
 Contact = (string)statement[3]
 };
 return customer;
```

Update

```
// See if the customer already exists
var existingCustomer = GetCustomer(customer.Id);
if (existingCustomer != null)
 using (var custstmt =
dbconn.Prepare("UPDATE Customer SET Name = ?, City = ?, Contact = ? WHERE Id=?"))
 // NOTE when using anonymous parameters the first has an index of 1, not 0.
 custstmt.Bind(1, customer.Name);
 custstmt.Bind(2, customer.City);
 custstmt.Bind(3, customer.Contact);
 custstmt.Bind(4, customer.Id);
 custstmt.Step();
```

Delete

```
public void DeleteCustomer(int customerId)
{
 using (var statement = dbconn.Prepare("DELETE FROM Customer WHERE Id = ?"))
 {
 statement.Bind(1, customerId);
 statement.Step();
 }
}
```

SQLite using SQLitePCL

DEMO

Toast

Toasts

Glance (consume)

See new information from your apps.

Act (chase, or take actions)

Toasts invite you to begin or complete a task.

The toast is the app's door by chasing (clicking) it.

Additional actions enable users to perform simple tasks without context switching.

Toast templates

If a template meets your needs, go ahead and use it.

Previous templates remain

Phone and Windows templates have been merged

Adaptive template

Same XML syntax as tiles

Integer nisl sapien, sagittis non viverra a, È ullamcorper quis sapien. Etiam est nisl, faucibus dolor amet...

Lorem ipsum dolor sit amet consectetur Integer nisl sapien, sagittis non viverra a, Ē ullamcorper quis sapien. Etiam est nisl, faucibus

Sending toast

Scheduled

Set template and time with "ScheduledToastNotification" Toast can also be set to be recurring.

Local

Send from (foreground/background) app
This includes desktop apps with "AppUserModelID"

Push

Use push services

Interactive toast

Desktop

Mobile

A Developer's Guide to Windows 10 Preview

http://www.microsoftvirtualacademy.com/training-courses/a-developers-guide-to-windows-10-preview

