Windows Touch 程式開發入門

許煜坤 台灣微軟研究開發處 2010/1/20

Agendas

- "Good, Better, Best" model
- Platforms details
 - Native Win32 APIs MS Windows SDK 7.0
 - Windows 7 Multi-Touch .Net Interop Sample
 Library VS2008 (Windows Form, WPF)
 - Silverlight 3.0
 - WPF 4 Integrated Foundation for Multi-Touch
- Related contents and resources

Touch Platform Overview

	Good	Better	Best
APIs	For Free! • Panning/zoom gestures • Right click gesture	Gesture notificationsPan/zoom/rotate/etc	Raw touch dataManipulation and Inertia processors
Native Win32	 Controls with standard scrollbars 	• WM_GESTURE message	WM_TOUCHCOM basedManipulation and InertiaProcessors
WPF	• WPF 4.0 pan support in ScrollViewer etc.	Gesture eventsInertia configuration	Touch eventsManipulation and Inertia Processors
WinForms	Controls with standard scrollbars	WM_GESTURE messageP/Invoke	 Manipulation and Inertia Processors in Microsoft.Ink.DLL Real-time Stylus or Ink Collector

GetSystemMetrics()

 SM_DIGITIZER returns data about available digitizers on the system

SM_TABLETPC returns data about Tablet functionality

 SM_MAXIMUMTOUCHES yields the largest number of contacts any of the available digitizers supports

Windows Touch Gesture WM_GESTURE

- Provides notifications when the user performs gestures over your window
- Contains additional information like center of gesture and gesture-specific arguments
- WM_GESTURENOTIFY
 - SetGestureConfig & GESTURECONFIG Structure
- WM_GESTURE
 - GetGestureInfo & GESTUREINFO Structure
 - Gesture command GID_ZOOM, GID_PAN, GID_ROTATE, GID_TWOFINGERTAP, GID_PRESSANDTAP
 - CloseGestureInfoHandle

Richer Touch Experiences

demo

WM_TOUCH Applications

Windows Touch Input WM_TOUCH

- Provides raw touch input data, conceptually similar to mouse messages
- Finger painting, custom gestures, feeding higherlevel controls (e.g. Manipulations)
- Touch APIs
 - RegisterTouchWindow & UnregisterTouchWindow
 - GetTouchInputInfo & CloseTouchInputHandle
- Decode WM_TOUCH message
 - GetTouchInputInfo & TOUCHINPUT Structure
 - TOUCHEVENTF_DOWN, TOUCHEVENTF_MOVE, TOUCHEVENTF_UP
 - CloseTouchInputHandle

Touch-Optimized Experiences

demo

WM_TOUCH, Manipulations and More

Manipulations in Unmanaged Code

- Implement event sink for the _IManipulationEvents interface
- Pass data received from WM_TOUCH to the IManipulationProcessor
 - ProcessDown
 - ProcessMove
 - ProcessUp
- IManipulationEvents methods
 - ManipulationStatred
 - ManipulationDelta
 - ManipulationCompleted
- IManipulationProcessor properties Single Finger Rotation
 - PivotPointX, PivotPointY, PivotRadius

Inertia in Unmanaged Code

- Add IInertiaProcessor interface
- Pass data received from WM_TOUCH to the IManipulationProcessor
 - ProcessDown
 - ProcessMove
 - ProcessUp
- IManipulationEvents methods
 - ManipulationStatred
 - ManipulationDelta
 - ManipulationCompleted
- IlnertiaProcessor methods
 - Reset
 - Process
 - Complete
- IlnertiaProcessor properties
 - Smooth object animation using the Velocity, Deceleration and Displacement properties
 - Controlling object position using elastic bounds

Manipulations/Inertia Flow

WPF 3.5 SP1 Experiences

demo

Real Time Stylus, Manipulations and Inertia

Windows 7 Multi-Touch .Net Interop Sample Library

- Wrappers for Windows Form and WPF 3.5 SP1 apps
- Wrappers for
 - Touch Message
 - Gesture Message
 - ManipulationProcessor
 - ManipulationInertiaProcessor
- Can be downloaded from <u>http://code.msdn.microsoft.com/WindowsTouch</u> (PDC 2008)

Windows 7 Multi-Touch .Net Interop Sample Library - Gesture

- Create GestureHandler
- Implement events handler
 - Pan
 - PanBegin
 - PanEnd
 - Rotate
 - RotateBegin
 - RotateEnd
 - PressAndTapap
 - Zoom
 - ZoomBegin
 - ZoomEnd

Windows 7 Multi-Touch .Net Interop Sample Library - Touch

Create TouchHandler

- Implement events handler
 - TouchDown
 - TouchMove
 - TouchUp

Windows 7 Multi-Touch .Net Interop Sample Library - Manipulation

- Create TouchHandler or EnableStylusEvents
 - TouchDown, TouchMove, TouchUp
 - StylusDown, StylusMove, StylusUp

- Create Manipulationprocessor
 - Implement events handler
 - ManipulationDelta
 - ManipulationCompleted
 - ManipulationStarted

Windows 7 Multi-Touch .Net Interop Sample Library - Inertia

- Create TouchHandler or EnableStylusEvents
 - TouchDown, TouchMove, TouchUp
 - StylusDown, StylusMove, StylusUp
- Create ManipulationInertiaProcessor
 - Implement events handler
 - ManipulationCompleted
 - ManipulationStatred
 - ManipulationDelta
 - BeforeInertia

Silverlight 3.0 Touch Experiences

demo

Silverlight 3.0

Add Touch.FrameReported event handler

 GetTouchPoints or GetPrimaryTouchPoint to get TouchPoint

- TouchPoint Class
 - Position
 - TouchAction Up, Down and Move

Silverlight 3 Touch APIs - Listening

```
public partial class MainPage: UserControl
 public MainPage()
 // listen to touch events from the system
  Touch.FrameReported +=
 new TouchFrameEventHandler(OnFrame);
void OnFrame(object sender, TouchFrameEventArgs e)
 // enumerate and respond to touch events
```

Silverlight 3 Touch APIs - Processing

```
void Touch FrameReported(object sender, TouchFrameEventArgs e)
 TouchPointCollection touchPoints = e.GetTouchPoints(LayoutRoot);
 foreach (TouchPoint tp in touchPoints)
  if (tp.Action == TouchAction.Down) {
 // a new touch has come down
  if (tp.Action == TouchAction.Move) {
 // a previously down touch has moved
  if (tp.Action == TouchAction.Up) {
 // a touch has been removed
```

WPF 4.0 Experiences

demo

Manipulations and Inertia

WPF 4.0

- Touch events
 - TouchDown
 - TouchMove
 - TouchUp
 - TouchEnter
 - TouchLeave
- Manipulation events
 - ManipulationStarting
 - ManipulationStarted
 - ManipulationDelta
 - ManipulationCompleted
 - ManipulationInertiaStarting
 - ManipulationBoundaryFeedback

WPF 4 Touch Events

```
public partial class MainWindow: Window
 public MainWindow()
 InitializeComponent();
 // listen to touch events from the system
 this.TouchDown += new EventHandler<TouchEventArgs>(MainWindow TouchDown);
 this.TouchMove += new EventHandler<TouchEventArgs>(MainWindow TouchMove);
 this.TouchUp += new EventHandler<TouchEventArgs>(MainWindow_TouchUp);
 void MainWindow TouchUp(object sender, TouchEventArgs e)
 // a new touch has come down
 void MainWindow TouchMove(object sender, TouchEventArgs e)
 // a previously down touch has moved
 void MainWindow TouchDown(object sender, TouchEventArgs e)
 // a touch has been removed
```

WPF 4 Manipulations Events

```
public partial class MainWindow: Window
 public MainWindow()
 InitializeComponent();
 this.ManipulationStarted += new
 EventHandler<ManipulationStartedEventArgs>(MainWindow ManipulationStarted);
 this. ManipulationInertiaStarting += new
 EventHandler<ManipulationInertiaStartingEventArgs>(MainWindow ManipulationInertiaStarting);
 this.ManipulationCompleted += new
 EventHandler<ManipulationCompletedEventArgs>(MainWindow ManipulationCompleted);
 this.ManipulationDelta += new EventHandler<ManipulationDeltaEventArgs>(MainWindow ManipulationDelta);
 void MainWindow ManipulationDelta(object sender, ManipulationDeltaEventArgs e)
 // process delta data
 void MainWindow ManipulationCompleted(object sender, ManipulationCompletedEventArgs e)
 // Manipulations/Inertia complete
 void MainWindow ManipulationInertiaStarting(object sender, ManipulationInertiaStartingEventArgs e)
 // start inertia
 void MainWindow ManipulationStarted(object sender, ManipulationStartedEventArgs e)
 // Manipulations started
```

Manipulation Events

Related Content and Resources

 Windows 7 Multi-Touch .Net Interop Sample Library fro WinForm and WPF 3.5 SP1

http://code.msdn.microsoft.com/WindowsTouch

- WPF 4 Resources: http://connect.microsoft.com/wpf
- Sessions in PDC 2009
 - Windows Touch Deep Dive (Session CL17)
 http://blogs.msdn.com/ansont/archive/2009/12/03/multi-touch-in-wpf-4-part-1.aspx
 - Multitouch on Microsoft Surface and Windows 7 for .NET Developers (Session CL27)

Contact us:

- Forums: http://social.msdn.microsoft.com/Forums/en-US/tabletandtouch/threads/
- Email: twtouch@microsoft.com

Questions?

Messages & GetMessageExtraInfo()

 GetMessageExtraInfo() returns the extra info associated with a message

- Mouse up and down messages are tagged with a special signature indicating they came from touch or pen:
 - Mask extra info against 0xFFFFFF80
 - 0xFF515780 for touch, 0xFF515700 for pen

Enable Multi-Touch in WPF 3.5 SP1 by Real Time Stylus

- P/Invoke SetProp Win32 API
 [DllImport("user32")]
 public static extern bool SetProp(IntPtr hWnd, string lpString, IntPtr hData);
- Set the window property to enable Multi-Touch input on inking context.

```
WindowInteropHelper windowInteropHelper = new WindowInteropHelper((System.Windows.Window) this); SetProp(windowInteropHelper.Handle, "MicrosoftTabletPenServiceProperty", new IntPtr(0x01000000));
```

 StylusDown/StylusUp/StylusMove events to handle the touch related events accordingly

Receive WM_TOUCH/WM_GESTURE in Windows Form 3.5 SP1

P/Invoke Win32 Multi-Touch APIs

RegisterTouchWindow for WM_TOUCH

- Override WndProc protected override void WndProc(ref Message m)
- Handle WM_TOUCH (or WM_GESTURE which is exclusive with WM_TOUCH)