

Introducing WinFX

Patrick Malone
Senior Developer Evangelist
Microsoft Hellas

Software Development Trends

Differentiated
User Experience

Business Process
Modeling

Digital Identity
Management

Service-Oriented
Development

WinFX

The Managed Code
Programming Model
 WinFX
for Windows

Windows Presentation Foundation

Unified framework for building
next gen user experiences with
UI, media and documents

“InfoCard”

Technology that simplifies
and improves the safety of
online login and authentication

Windows Communication Foundation

Unified framework for
rapidly building
service-oriented applications

Windows Workflow Foundation

Programming model, engine
and tools for building
workflow-enabled applications

Windows Presentation Foundation

101010101010001001001010010101010011001
1100101010101010010101010101010101010101
1010101010101010111101101000010101
1010101010100010010010100101010011001
1100101010101010100101010101010101010101
10101010111101101000010101

What Is User Experience?

User Experience in Software?

Windows Vista

Office 2007

Ease of Use

- Learn ability
- Performance
- Reliability
- Security
- Optimized form factors
- Legibility / Readability
- Relevance / Contextualization

Measuring UX ROI (end user behaviors / benefits)

- Success
- Productivity
- Retention
- Comprehension
- Conversion
- Satisfaction
- Excitement
- Repeat Use

Richness

- Graphics & Media
- Data Visualization
- Higher Fidelity Information
- Globalization
- Accessibility
- Hardware & Printing
- Integration

User Experience Challenges

Key Scenarios

Next-Gen Windows Smart Client applications:

- Installed desktop applications
- Browser applications (XAML Browser Application)
- Common code base and flexible deployment

Windows Presentation Foundation

A productive, unified approach to UI, media and documents

• Deliver Innovative User Interfaces

• Increase Developer-Designer Productivity

• Achieve Flexible Application Deployment

• Leverage Existing Code Base and Skills Set

Superior UX with UI, Media & Documents

WPF Architecture

Unmanaged

Managed

Designer-Developer Productivity

DESIGNER

Designers design

- Microsoft Tools for Designer & Developers
- **With XAML designers & developers can streamline their collaboration**
- Declarative Programming through XAML
- Third Party Tools (e.g. Aurora by Mobiform, ZAM 3D by Electric Rain)

DEVELOPER

Developers add business logic

Declarative Programming Through XAML

XAML = Extensible Application Markup Language

- Easily toolable, declarative markup
- Code and content are separate
- Can be rendered in the browser / standalone application

XAML

```
<Button Width="100"> OK
<Button.Background>
  LightBlue
</Button.Background>
</Button>
```

C#

```
Button b1 = new Button();
b1.Content = "OK";
b1.Background = new
SolidColorBrush(Colors.LightBlue);
b1.Width = 100;
```

VB.NET

```
Dim b1 As New Button
b1.Content = "OK"
b1.Background = New _
  SolidColorBrush(Colors.LightBlue)
b1.Width = 100
```


DEMO

Developer-Designer Collaboration

Controls, Templates, Styles & Resources, Layouts, Animation

Animation, Triggers, Timelines

UI Services

- Templates
- Layout
- Controls Library
- Styles and Resources
- Annotation

```
<StackPanel>
<StackPanel.Triggers>
  <EventTrigger RoutedEvent="Button.Click">
 <EventTrigger.Actions>
 <BeginStoryboard>
 <BeginStoryboard.Storyboard>
 <Storyboard>

 <ColorAnimation To="Yellow" Duration="0:0:0.5"
 Storyboard.TargetName="TheBrush"
 Storyboard.TargetProperty="Color" />


 <DoubleAnimation To="45" Duration="0:0:2"
 Storyboard.TargetName="LowerEllipseTransform"
 Storyboard.TargetProperty="Angle" />

 ...
 </Storyboard>
 </BeginStoryboard.Storyboard>
 </EventTrigger.Actions>
 </EventTrigger>
  </StackPanel.Triggers>

  ... remainder of contents of StackPanel, including x:Name'd
  TheBrush and LowerEllipseTransform ...

</StackPanel>
```

Data Binding


```
Layout & Databinding
<StackPanel>
  <Label>Select A Customer</Label>
  <ListBox
 Name="myListBox"
 Background="HoneyDew"
 ItemsSource="{Binding
 {StaticResource myDataSource}}"
  </ListBox>
</StackPanel>
```

- UI can be bound to CLR objects and XML
- Dependency properties can also be bound to ADO.NET and objects associated with Web Services and Web properties
- Sort, filter, and group views can be generated on top of the data
- Data templates can be applied to data

2D Graphics, 3D Graphics, Imaging

3D Graphics

ClearType & Antialiasing

Sub-pixel positioning & natural widths

I want to conclude this article by suggesting why support for typography belongs among the important things, and not relegated to the side. The role of typography is not to prettify text, but to articulate it. That it can do so in an aesthetic way — utilizing all the art it can draw from its own heritage, the heritage of manuscript tradition, and individual creative vision — should not disguise the expressive and organizational relationship of typography to text. A typographic culture, such as the one in which you engage as you read this article, is a system of visual indicators that helps readers navigate text and helps writers express their ideas. In the 550 years since Gutenberg developed metal type casting at Mainz, the printed Latin script has developed a particularly rich typographic culture,

I want to conclude this article by suggesting why support for typography belongs among the important things, and not relegated to the side. The role of typography is not to prettify text, but to articulate it so in an aesthetic way — utilizing all the art it can draw from its own heritage, the heritage of manuscript tradition, and individual creative vision — should not disguise the expressive and organizational relationship of typography to text. A typographic culture, such as the one in which you engage as you read this article, is a system of visual indicators that helps readers navigate text and helps writers express their ideas. In the 550 years since Gutenberg developed metal type casting at Mainz, the printed Latin script has developed a particularly rich typographic culture, using romans, italics, bold

ClearType

Enlarged view of Capital Script D shows jaggies on shallow curves

ClearType + Ydirection Antialiasing

ClearType with Ydirection Antialiasing smooths out the jaggies on shallow curves and other ydirection features

Times New Roman 12 pt
ClearType Subpixel Spacing

New Fonts For WPF In Vista

Calibri

Candara

Cambria

Constantia

Corbel

Consolas

Consolas

```
<TextPanel ID="root"  
  xmlns="http://schemas.microsoft.com/2003/xaml  
  xmlns:def="Definition"  
  FontFamily="Calibri">
```

Audio & Video


```
<Border Width="400"  
 BorderBrush="Green"  
 BorderThickness="9">  
 <StackPanel>  
 <MediaElement Source="aero.wmv" />  
 <Button>Hello</Button>  
 </StackPanel>  
</Border>
```

- Formats: WMV, MPEG, Some AVIs
- Can be synchronized with animations
- Windows Media Foundation used to instantiate playback machinery into a DirectShow graph

New Document Technologies

XPS
Print Path

WPF
Document
APIs

Open
Document
Specifications

XPS
Viewer

Print Driver
For
"Save As"

DEMO

UI, Media & Document Services

Interoperability

**Incrementally embrace WPF, while
preserving existing investments.**

WPF - Windows Forms Interoperability

WPF - HWNDs

WPF Summary

Deliver Innovative User Interfaces

Increase Developer-Designer Productivity

Achieve Flexible Application Deployment

Leverage Existing Code Base & Skill Set

WPF Resources

- WPF @ Windows Vista Developer Center
<http://msdn.microsoft.com/windowsvista/building/presentation/>
- WPF/WinFX Community Site
<http://www.winfx.com>
- Microsoft Expression
www.microsoft.com/expression

WinFX Ship Schedule and Vehicle

- Core component of Windows Vista
- Down-level Windows XP and Windows Server 2003
- Consistent development experience

WinFX – Take the Next Step

- Get started with Visual Studio 2005
- Download WinFX
- Give us feedback

010100010010010100
010101010010101010
01010101010111110
0101000100
0101010
01010

Microsoft®

Your potential. Our passion.™

101000100100101001010100110011
1010101001010101010101010101010101
1010101010101111011010000101011
101000100100100101001010100110011
1010101001010101010101010101010101
1010101010101111011010000101011

