

Windows 10 Universal Windows Platform

Michael Samarin

Futurice Oy

@MichaelSamarin

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

The convergence journey

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

Windows Core

The refactored common core

One hardware platform
Universal hardware driver
Standard network and I/O

Each family adds features to the one it inherits

One simple, unified, integrated development environment

Visual Studio 15 IDE

Every project type

Desktop, Windows, Phone, Service, Web, Game, More...

Every developer task

Code edit, Architecture design, UX design, Debug, Profile, Review, Test, More...

Every development language

C++/CX, C#, Visual Basic, JavaScript, XAML, HTML, More...

Visual Studio Online

Source repository, project management, bug tracking, More...

Blend for Visual Studio 15

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

Developer unlock

Where can I develop?

Windows 10

Requires Visual Studio 2015

Windows 8.1 & Windows Server 2012 R2

The Visual Studio designer does not function

Debugging requires a Windows 10 device or Remote Debugging Tools

Universal Windows Platform

A single API surface

A guaranteed API surface The same on all devices

Apps don't target Windows 10, apps target the platform

<TargetPlatform Name="Microsoft.Universal" minVersion="10.0.10069.0" maxVersionTested="10.0.10190.0"/>

The Universal Windows Platform can update at its own cadence

Windows app

A single binary

Running on any device Testing for capabilities Adjusting to devices

Hello UWP

DEMO

Adaptive Code

What are Adaptive Apps?

Windows apps adapt to different versions of the platform

Windows apps adapt to different types of devices

Windows apps adapt to different screen sizes

Adaptive UI handles different screens

Adaptive Code can "light up" your app to conditionally execute code only when running on specific device families and/or particular versions of platform/extension APIs

Conditionally take advantage of unique device capabilities Use newer APIs while still supporting down-level clients

Looking back to Windows 8.1

Windows 8.1 Universal: Shared code, two binaries

Not all APIs were available everywhere

Compilation directives

```
C# Syntax
#if WINDOWS PHONE APP
 Windows.Phone. JI. Input. Hardware Buttons
 .BackPressed += this.HardwareButtons BackPressed;
#endif
C++ Syntax
#if WINAPI_FAMILY==WINAPI_FAMILY_PHONE_APP
 _backPressedEventToken = HardwareButtons
 ::BackPressed += ref new EventHandler
 <BackPressedEventArgs^> (this,
 &NavigationHelper::HardwareButton BackPressed);
#endif
```


Looking Forward to UWP

Universal Windows Platform

A single API surface

A guaranteed API surface The same on all devices

Declare Device Family Dependencies

Dependency on a single device family:

On more than one:

Introducing Platform Extension SDKs

Platform extensions

Device-specific API

Family-specific capabilities Compatible across devices Unique update cadence

Extensions don't invalidatebinaries on other devices

Extensions SDKs in VS 15

DEMO

Extension SDKs

Testing for capabilities

Windows.Foundation.Metadata.ApiInformation

```
IsApiContractPresent
```

IsEnumNamedValuePresent

IsEventPresent

IsMethodPresent

IsPropertyPresent

IsReadOnlyPropertyPresent

IsTypePresent

IsWriteablePropertyPresent

Test capabilities at runtime

```
var api = "Windows.Phone.UI.Input.HardwareButtons";
if (Windows.Foundation.Metadata.ApiInformation.IsTypePresent(api))
{
 Windows.Phone.UI.Input.HardwareButtons.CameraPressed
 += CameraButtonPressed;
}
```

The Apilnformation API tests for capabilities at runtime.

Which Extension SDKs Do I Need?

Many Apps need no Extension SDKs at all

The Windows Universal Core APIs cover nearly all common app needs

Use APIs in Extension SDKs to 'light up' your app when running on a specific device family

Identifying the Extension SDK

MSDN docs:

Exploring API Contracts

Adaptive Code and API versions

Using Specific Versions of an API

Adaptive code techniques are not only for handling device family-specific code

You write your app against a base UWP version, but 6 months later, UWP v.Next ships to users machines

Applies to Extension SDKs and Packages as well – new versions may offer new functionality

You want to keep supporting customers who haven't updated yet, but take advantage of up-level APIs for those who have

Package Dependency

Gate use of up-level APIs

```
var contract = "Devices.Scanners.ScannerDeviceContract";
int majorVersionRequired = 3;
 (Windows.Foundation.Metadata.ApiInformation.
 IsApiContractPresent(contract, majorVersionRequired ))
 // Call the API that is present in V3 and above
else
  // Your original code supporting users who haven't upgraded yet
```


Adaptive design and Ul

Responsive

Adaptive

Scaling

Adaptive design

Phone (portrait)

Tablet (landscape) / Desktop

Tailored design

Phone (portrait)

Tablet (landscape) / Desktop

Scaling algorithm

Planning your design

Physical versus effective pixel

Effective pixel

lgnore scale, resolution, & dpi. Design in Effective Pixels

Snap points

Nothing is stopping you from creating a multi-headed solution

Dedicated, targeted apps

Adaptive tooling

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 let designers define many looks of a view

Adaptive triggers are a zero-code solution

Adaptive triggers

Code-free state transition

Two built-in triggers

MinWindowHeight (Taller than this)
MinWindowWidth (Wider than this)

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);
```

Visual states

DEMO

Managed languages are more efficient than ever

Every Windows app will be compiled with .Net Native

.NET Native

Next generation compiler in the cloud

Every Windows apps, only Windows app (right now)

Apps use the standard C++ optimizer

As optimizer performance improves, so does .Net native

Apps with .Net bootstrapper

Includes garbage collection

There is no runtime

This is machine code

Real benefits with .Net Native

50% faster average startup time

14% less average memory usage

More information:

MVA Course:

A Developer Guide to Windows 10

June 8 - 12

MVP Webcast Windows 10 Developer Readiness:

http://aka.ms/Win10MVP

