

Créer des applications Metro Design avec PowerShell et WPF

Damien VAN ROBAEYS @syst_and_deploy

Microsoft experiences 18

Jeu-concours Twitter

Un pack Surface Go à gagner*!

1 Prenez une photo de la session à laquelle vous participez

2 Ajoutez **#experienceslive** et **#experiences18** à votre tweet

3 Partagez!

*Voir toutes les conditions dans le règlement lié au jeu concours

• Le tweet cumulant le plus de Retweets remporte la Surface Go (1 lot/jour)

Qui suis-je?

Damien VAN ROBAEYS

Ingénieur systèmes chez Metsys

http://www.systanddeploy.com/

@syst_and_deploy
Damien.vanrobaeys@gmail.com

MVP Cloud & Datacenter Management

A propos de Metsys

Microsoft experiences18

Metsys

Une société en forte croissance

Effectifs

Une relation de confiance

- 1. Satisfaction
- 2. Transparence
- 3. Engagement

Socialement responsable

Engagement Jeunes

Création fin 2011

Microsoft Partner

5 agences en France

Metsys – Nos offres

Audit - Intégration - Conseil

Microsoft experiences18 #experiences18

WPF? Késako?

Microsoft experiences18 #experiences18

Qu'est ce que le WPF?

- ❖ WPF → Windows Presentation Foundation
- ❖ Avant XAML → Windows Forms
- Apparu en 2006 avec le .NET 3.0
- Permet de créer ses interfaces graphiques pour faire ses propres outils
- Utilise le langage XAML
- Peut s'utiliser dans VS, Microsoft Blend...
- Tout type d'outils: AD, Office 365, SCCM, MDT...

Avantages de WPF par rapport à Forms?

- ❖ Plus facile à lire
- Plus facile à gérer
- Plus facile à maintenir
- Moins de lignes de code

27 vs 11

XAML

Forms

```
Sgroupbox1.Controls.Add(Stextbox1)
$groupbox1.Controls.Add($button1)
$groupbox1.Controls.Add($label1)
$groupbox1.Location = '33, 22'
$groupbox1.Name = 'groupbox1'
$groupbox1.Size = '284, 118'
$groupbox1.TabIndex = 0
$groupbox1.TabStop = $False
$groupbox1.Text = 'groupbox1'
$groupbox1.add Enter($groupbox1 Enter)
# textbox1
Stextbox1.Location = '98. 71'
$textbox1.Name = 'textbox1'
$textbox1.Size = '100, 20'
$textbox1.TabIndex = 2
# button1
Sbutton1.Location = '16, 69'
Sbutton1.Name = 'button1'
Sbutton1.Size = '75, 23'
Sbutton1.TabIndex = 1
$button1.Text = 'button1'
$button1.UseVisualStyleBackColor = $True
$button1.add Click($button1 Click)
# label1
$label1.AutoSize = $True
$label1.Location = '16, 30'
Slabel1.Name = 'label1'
$label1.Size = '35, 13'
Slabel1.TabIndex = 0
$label1.Text = 'label1'
```

XAML? Késako?

Microsoft experiences18 #experiences18

Qu'est ce que le XAML?

- ❖ XAML → Extensible Application Markup Language
- Se prononce Zammel
- Code permettant d'afficher votre interface
- Langage déclaratif, basé sur le XML, ressemblant un peu au HTML

Déclaratif?

- Comme XML, fonctionne avec des balises
- Une balise doit être ouverte et fermée: <Button> </Button> OU <Button/>

XAML est case-sensitive

Structure d'un XAML

- Un XAML a une structure standard
- Si créé depuis VS, il faudra supprimer la ligne commençant par x:Class
- Définition de l'interface via balise Window
- Ajout du contenu de notre interface dans la balise Grid

La syntaxe XAML

- Chaque élément ajouté est appelé Control
- Un Control doit être ouvert et fermé, principe des balises
- Un Control peut être customisé via des attributs
- Name, Width, Height, Content, Text...
- ❖ Name → Permet le lien entre Interface > Action
- Disposition: Orientation, HorizontalAlignment, VerticalAlignment

```
</>> <Button Name="MonBouton" Content="Texte" Width="80" Height="20" />
```

Les Controls XAML

Affichage: Label

Choix: ComboBox, RadioButton, CheckBox

❖ Saisie: TextBox, PasswordBox

Navigation: TabControl

Ville	Prenom	Nom
Albukerque	Walter	White
New-Jersey	Tony	Soprano
Charming	Jax	Teller
Albukerque	Jessy	Pinkman

nfos Details	Other		
Ville	Prenom	Nom	
Albukerque	Walter	White	
New-Jersey	Tony	Soprano	
Charming	Jax	Teller	
Albukerque	Jessy	Pinkman	

Lier votre projet WPF à PowerShell

Une intégration en trois étapes

Chargement de l'Assembly

Généralement une DLL à charger

Chargement du XAML

Affichage de la fenêtre

Déclaration des Controls

Gestion des actions via events

Etape 1: Chargement assembly

- ❖ Permet d'obtenir les fonctionnalités WPF: Controls, Events...
- ❖ Assembly de base → presentationframework
- Peut se charger en une ligne

</> [System.Reflection.Assembly]::LoadWithPartialName('presentationframework')

Etape 2: Chargement XAML

- Spécifie le nom de notre fichier XAML
- Chargement via un objet XML
- Affichage via ShowDialog()

```
[xml]$MonXAML = get-content -path "MonProjet.xaml"

$Reader=(New-Object System.Xml.XmlNodeReader $MonXAML)

$Interface = [Windows.Markup.XamlReader]::Load($Reader)

$Interface.ShowDialog() | Out-Null
```

Etape 3: Déclaration des Controls

- Déclarer les Controls, boutons, zone de saisie... pour les utiliser
- On réutilise la valeur configurée dans l'attribut Name du Control dans le XAML
- Exemple: <Button Name=«MonBouton»/>

```
$MonBouton = $Form.findname("MonBouton")

$\(\seta\) $MonTextBox = $Form.findname("MonTextBox")

$MonBouton = $Form.findname("MonDataGrid")
```

Des Events pour gérer nos actions

- Events permettent d'ajouter une action sur un Control
- Différents events en fonction de ce que l'on souhaite faire, à quel moment ?
- Clic gauche, clic droit, double clic, passage du curseur de la souris...
- ❖ Utilisation → \$MonBouton.Add_MonEvent({ ACTION })

```
$MonBouton.Add_Click({ #ACTION })

$MonBouton.Add_MouseRightButtonDown({ #ACTION })

$MonBouton.Add_MouseDoubleClick({ #ACTION })

$MonBouton.Add_MouseEnter({ #ACTION })

$MonInterface.Add_Closing({ #ACTION })
```

Où les trouver?

https://docs.microsoft.com/en-us/dotnet/api/system.windows.controls?view=netframework-4.7.2

Des outils Metro Design en quelques clics...

Thème Mahapps

Mahapps, c'est quoi?

- Créer par Paul Jenkins en 2011
- But ? Apporter du Metro Design dans les interfaces utilisateurs
- ❖ Maintenu par Jan Karger → https://github.com/punker76
- ❖ Site web → https://mahapps.com/
- ❖ GitHub Repo → https://github.com/MahApps/MahApps.Metro

A quoi ca ressemble?

Microsoft experiences18

Interface de base, avec Mahapps

- Interface basique en WPF
- Avec différents Controls, les plus utilisés
- Nous allons l'updater avec le thème Mahapps

Ajout dans notre projet – Partie XAML?

- Ajout d'une ligne dans balise Window
- Ajout d'un bloc resources, permettant customisation globale de l'interface

```
<Controls:MetroWindow
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:Controls="clr-namespace:MahApps.Metro.Controls;assembly=MahApps.Metro"
 Height="300" Width="340">
 <Window.Resources>
 <ResourceDictionarv>
 <ResourceDictionary.MergedDictionaries>
 <ResourceDictionary Source=".\resources\Icons.xaml" />
 <ResourceDictionary Source=".\resources\custom.xaml" />
 <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Controls.xam1" />
 <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Fonts.xam1" />
 <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Colors.xam1" />
 <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/Cobalt.xaml"/>
 <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/BaseLight.xaml" />
 </ResourceDictionary.MergedDictionaries>
 </ResourceDictionary>
 </Window.Resources>
 <Grid>
 </Grid>
</Controls:MetroWindow>
```

Microsoft experiences18

Ajout dans notre projet – Partie PS1?

- Assembly à ajouter comme pour presentationframework, MahApps.Metro.dll
- DLL à récupérer sur Github ou dans son projet VS
- En utilisant la ligne suivante :
- </>
 [System.Reflection.Assembly]::LoadFrom('assembly\MahApps.Metro.dll') | out-null

Nouvelle couleur en une minute

- Possibilité de changer rapidement la couleur des Controls en un clic
- ❖ Modifier la valeur de la ligne ci-dessous → Cobalt > Red > Pink


```
</>>
```

- <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/Cobalt.xaml"/>
- <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/Red.xaml"/>
- <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/Pink.xaml"/>

Des nouvelles couleurs rapidement

Nouveau thème en une minute

- Possibilité de changer rapidement le thème global de l'interface
- ❖ Modifier la valeur de la ligne ci-dessous → BaseLight OU Basedark

- <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/BaseLight.xaml"/>
 <ResourceDictionary Source="pack://application:,,,/MahApps.Metro;component/Styles/Accents/BaseDark.xaml"/>

Un nouveau thème rapidement

Des effets en mode Windows 10

Le Flyout

- Un Design Windows 10, look du clic sur Menu démarrer
- ❖ S'active via un bouton par exemple → \$Flyout.lsOpen = \$True / \$False
- Permet par exemple d'afficher des propriétés

Microsoft experiences18

Les Dialogs

- Remplace les vieux message box
- Via [MahApps.Metro.Controls.Dialogs.DialogManager]
- Plusieurs types : Dialog simple, authentication, validation

Microsoft experiences18 #experiences18

Quelques démos rapides

Les démos

- Les events en démos
- Update d'une interface simple en Metro Design
- Barre de progression au look Windows 10
- Fake Windows 10
- Quick AD Support: analyse utilisateur et ordinateur Active Directory

Microsoft experiences18

Liens intéressants

- http://www.powershell-wpf.com/
- https://www.facebook.com/groups/PowershellGUI/
- https://www.dev4sys.com/
- https://jm2k69.github.io/
- https://smsagent.wordpress.com/
- http://www.systanddeploy.com/
- https://youtu.be/mU8M3955reg
- https://www.youtube.com/watch?v=uJcvwgbTeks&list=PLsg-xXEEmCJozYQCiBxO5ydYI1KIV2pI4
- https://www.wpftutorial.net/
- http://www.powershell-wpf.com/p/starts-wpf-from-scratch.html
- https://foxdeploy.com/series/learning-gui-toolmaking-series/

Où trouver les slides et démos?

Le diaporama et les démos seront disponibles sur mon Github et celui de Metsys

- https://github.com/damienvanrobaeys/MS_Experiences_2018
- https://github.com/metsys-fr/Conference
- http://www.systanddeploy.com

Notez maintenant cette session via le QR code

Cliquez sur le bouton « Evaluer »

Merci!

Microsoft experiences 18

Microsoft experiences 18