

THE EXPERT'S VOICE® IN .NET

Pro WPF in C# 2008

Windows Presentation Foundation with .NET 3.5

Create the next generation of Windows applications.

SECOND EDITION

Matthew MacDonald

Apress®

Contents

About the Author	xxii	
About the Technical Reviewer	xxiii	
Acknowledgments	xxiv	
Introduction	xxv	
CHAPTER 1	Introducing WPF	1
Understanding Windows Graphics	1	
DirectX: The New Graphics Engine	2	
Hardware Acceleration and WPF	2	
WPF: A Higher-Level API	4	
Resolution Independence	6	
The Evolution of WPF	11	
Windows Forms Lives On	13	
DirectX Also Lives On	14	
Silverlight	14	
The Architecture of WPF	15	
The Class Hierarchy	17	
The Last Word	20	
CHAPTER 2	XAML	21
Understanding XAML	22	
Graphical User Interfaces Before WPF	22	
The Variants of XAML	24	
XAML Compilation	24	
XAML Basics	25	
XAML Namespaces	26	
The Code-Behind Class	27	
Properties and Events in XAML	30	
Simple Properties and Type Converters	31	
Complex Properties	32	
Markup Extensions	35	
Attached Properties	36	
Nesting Elements	37	
Special Characters and Whitespace	40	

Events	42
The Full Eight Ball Example	43
Using Types from Other Namespaces	44
Loading and Compiling XAML	46
Code-Only	47
Code and Uncompiled XAML	49
Code and Compiled XAML	51
XAML Only	53
The Last Word	54

CHAPTER 3 The Application

The Application Life Cycle	57
Creating an Application Object	57
Deriving a Custom Application Class	58
Application Shutdown	60
Application Events	61
Application Tasks	64
Handling Command-Line Arguments	64
Accessing the Current Application	65
Interacting Between Windows	66
Single-Instance Applications	68
The Last Word	74

CHAPTER 4 Layout

Understanding Layout in WPF	75
The WPF Layout Philosophy	76
The Layout Process	77
The Layout Containers	77
Simple Layout with the StackPanel	79
Layout Properties	81
Alignment	82
Margin	83
Minimum, Maximum, and Explicit Sizes	84
The WrapPanel and DockPanel	86
The WrapPanel	86
The DockPanel	88
Nesting Layout Containers	90
The Grid	91
Fine-Tuning Rows and Columns	94
Spanning Rows and Columns	96
Split Windows	97

Shared Size Groups	101
The UniformGrid	104
Coordinate-Based Layout with the Canvas	104
Z-Order	106
The InkCanvas	106
Layout Examples	109
A Column of Settings	109
Dynamic Content	111
A Modular User Interface	112
The Last Word	114

CHAPTER 5 Content

Understanding Content Controls	117
The Content Property	119
Aligning Content	121
The WPF Content Philosophy	122
Specialized Containers	123
The ScrollViewer	123
The GroupBox and TabItem: Headered Content Controls	127
The Expander	129
Decorators	133
The Border	133
The Viewbox	134
The Last Word	136

CHAPTER 6 Dependency Properties and Routed Events

Understanding Dependency Properties	137
Defining and Registering a Dependency Property	138
How WPF Uses Dependency Properties	147
Understanding Routed Events	149
Defining and Registering a Routed Event	149
Attaching an Event Handler	151
Event Routing	153
WPF Events	163
Lifetime Events	163
Input Events	165
Keyboard Input	166
Mouse Input	171
The Last Word	177

CHAPTER 7	Classic Controls	179
	The Control Class	179
	Background and Foreground Brushes	179
	Fonts	184
	Mouse Cursors	189
	Content Controls	190
	Labels	190
	Buttons	191
	Tooltips	194
	Text Controls	202
	Multiple Lines of Text	202
	Text Selection	203
	Miscellaneous TextBox Features	204
	The PasswordBox	205
	List Controls	206
	The ListBox	206
	The ComboBox	210
	Range-Based Controls	211
	The Slider	212
	The ProgressBar	213
	The Last Word	214
CHAPTER 8	Windows	215
	The Window Class	215
	Showing a Window	218
	Positioning a Window	219
	Saving and Restoring Window Location	220
	Window Interaction	222
	Window Ownership	224
	The Dialog Model	225
	Common Dialog Boxes	226
	Nonrectangular Windows	227
	A Simple Shaped Window	227
	A Transparent Window with Shaped Content	231
	Moving Shaped Windows	232
	Resizing Shaped Windows	233
	Vista-Style Windows	235
	Using the Windows Vista Glass Effect	236
	The Task Dialog and File Dialog Boxes	241
	The Last Word	243

CHAPTER 9	Pages and Navigation	245
	Understanding Page-Based Navigation	245
	Page-Based Interfaces	246
	A Simple Page-Based Application with Nav	247
	The Page Class	248
	Hyperlinks	249
	Hosting Pages in a Frame	252
	Hosting Pages in Another Page	254
	Hosting Pages in a Web Browser	256
	The Page History	257
	A Closer Look at URIs in WPF	257
	Navigation History	258
	Maintaining Custom Properties	259
	The Navigation Service	260
	Programmatic Navigation	261
	Navigation Events	262
	Managing the Journal	263
	Adding Custom Items to the Journal	265
	Page Functions	270
	XAML Browser Applications	273
	XBAP Requirements	273
	Creating an XBAP	274
	Deploying an XBAP	276
	Updating an XBAP	277
	XBAP Security	278
	Full-Trust XBAPs	280
	Combination XBAP/Stand-Alone Applications	280
	Coding for Different Security Levels	281
	Embedding an XBAP in a Web Page	286
	The Last Word	287
CHAPTER 10	Commands	289
	Understanding Commands	289
	The WPF Command Model	291
	The ICommand Interface	291
	The RoutedCommand Class	292
	The RoutedUICommand Class	293
	The Command Library	294
	Executing Commands	295
	Command Sources	295

Command Bindings	296
Using Multiple Command Sources	299
Fine-Tuning Command Text	300
Invoking a Command Directly	300
Disabling Commands	301
Controls with Built-in Commands	304
Advanced Commands	306
Custom Commands	306
Using the Same Command in Different Places	308
Using a Command Parameter	310
Tracking and Reversing Commands	310
The Last Word	315

CHAPTER 11 Resources

Assembly Resources	317
Adding Resources	318
Retrieving Resources	319
Pack URIs	321
Content Files	322
Localization	323
Building Localizable User Interfaces	324
Preparing an Application for Localization	325
The Translation Process	326
Object Resources	333
The Resources Collection	333
The Hierarchy of Resources	335
Static and Dynamic Resources	337
Nonshared Resources	339
Accessing Resources in Code	339
Application Resources	340
System Resources	341
Organizing Resources with Resource Dictionaries	342
Sharing Resources Between Assemblies	344
The Last Word	347

CHAPTER 12 Styles

Style Basics	349
Creating a Style Object	353
Setting Properties	354
Attaching Event Handlers	356

	The Many Layers of Styles	357
	Automatically Applying Styles by Type	359
	Triggers	360
	A Simple Trigger	361
	An Event Trigger	363
	Last Word	365
CHAPTER 13	Shapes, Transforms, and Brushes	367
	Understanding Shapes	367
	The Shape Classes	368
	Rectangle and Ellipse	370
	Sizing and Placing Shapes	371
	Sizing Shapes Proportionately with a Viewbox	374
	Line	376
	Polyline	378
	Polygon	379
	Line Caps and Line Joins	381
	Dashes	382
	Pixel Snapping	384
	Transforms	385
	Transforming Shapes	386
	Transforming Elements	388
	Better Brushes	390
	The LinearGradientBrush	390
	The RadialGradientBrush	393
	The ImageBrush	395
	A Tiled ImageBrush	397
	The VisualBrush	399
	Opacity Masks	401
	Bitmap Effects	403
	Blurs	404
	Beveled Edges	405
	Embossed Edges	406
	Glows and Shadows	407
	The Last Word	408
CHAPTER 14	Geometries, Drawings, and Visuals	409
	Paths and Geometries	409
	Line, Rectangle, and Ellipse Geometries	410
	Combining Shapes with GeometryGroup	411
	Fusing Geometries with CombinedGeometry	413

Curves and Lines with PathGeometry	417
The Geometry Mini-Language	422
Clipping with Geometry	424
Drawings	425
Displaying a Drawing	427
Exporting Clip Art	429
Visuals	431
Drawing Visuals	431
Wrapping Visuals in an Element	433
Hit Testing	437
Complex Hit Testing	439
The Last Word	443

■ CHAPTER 15 Control Templates

Understanding Logical Trees and Visual Trees	445
Understanding Templates	451
The Chrome Classes	454
Dissecting Controls	455
Creating Control Templates	458
A Simple Button	458
Template Bindings	460
Template Triggers	462
Organizing Template Resources	465
Refactoring the Button Control Template	466
Applying Templates with Styles	468
Applying Templates Automatically	470
User-Selected Skins	471
Building More Complex Templates	474
Multipart Templates	474
Control Templates in an ItemsControl	475
Modifying the Scroll Bar	477
Creating a Custom Window	483
The Simple Styles	488
The Last Word	490

■ CHAPTER 16 Data Binding

Data Binding Basics	491
Binding to the Properties of an Element	491
Creating Bindings with Code	495
Multiple Bindings	496

Binding Direction	499
Binding Updates	502
Binding to Objects That Aren't Elements	503
Binding to a Database with Custom Objects	507
Building a Data Access Component	507
Building a Data Object	510
Displaying the Bound Object	511
Updating the Database	513
Change Notification	514
Binding to a Collection of Objects	516
Displaying and Editing Collection Items	516
Inserting and Removing Collection Items	520
Binding to the ADO.NET Objects	521
Binding to a LINQ Expression	523
Data Conversion	526
Formatting Strings with a Value Converter	527
Creating Objects with a Value Converter	531
Applying Conditional Formatting	533
Evaluating Multiple Properties	535
Validation	536
Validation in the Data Object	536
Custom Validation Rules	540
Reacting to Validation Errors	543
Getting a List of Exceptions	544
Showing a Different Error Indicator	545
The Last Word	548

■ CHAPTER 17 Data Templates, Data Views, and Data Providers 551

Data Binding Redux	551
Data Templates	552
Separating and Reusing Templates	554
More Advanced Templates	556
Varying Templates	559
Template Selectors	560
Templates and Selection	565
Style Selectors	570
Changing Item Layout	573
Data Views	574
Retrieving a View Object	575
Filtering Collections	575
Filtering the DataTable	578

Sorting	580
Grouping	581
Creating Views Declaratively	585
Navigating with a View	587
Data Providers	590
The ObjectDataProvider	592
The XmlDataProvider	594
The Last Word	596
CHAPTER 18 Lists, Trees, Toolbars, and Menus	597
The ItemsControl Class	598
The ComboBox	600
A ListBox with Check Boxes or Radio Buttons	604
The ListView	607
Creating Columns with the GridView	608
Resizing Columns	610
Cell Templates	610
Creating a Custom View	613
The TreeView	621
A Data-Bound TreeView	622
Binding a DataSet to a TreeView	626
Just-in-Time Node Creation	627
Menus	630
The Menu Class	630
Menu Items	632
The ContextMenu Class	634
Menu Separators	635
Toolbars and Status Bars	636
TheToolBar	636
The StatusBar	640
The Last Word	641
CHAPTER 19 Documents	643
Understanding Documents	643
Flow Documents	644
The Flow Elements	645
Formatting Content Elements	647
Constructing a Simple Flow Document	648
Block Elements	650
Inline Elements	656
Interacting with Elements Programmatically	663

Text Justification	667
Read-Only Flow Document Containers	668
Zooming	669
Pages and Columns	670
Loading Documents from a File	672
Printing	673
Editing a Flow Document	674
Loading a File	674
Saving a File	676
Formatting Selected Text	678
Getting Individual Words	680
Fixed Documents	681
Annotations	683
The Annotation Classes	684
Enabling the Annotation Service	685
Creating Annotations	687
Examining Annotations	690
Reacting to Annotation Changes	694
Storing Annotations in a Fixed Document	694
Customizing the Appearance of Sticky Notes	695
Last Word	696

CHAPTER 20 Printing	697
Basic Printing	697
Printing an Element	698
Transforming Printed Output	701
Printing Elements Without Showing Them	703
Printing a Document	704
Manipulating the Pages in a Document Printout	708
Custom Printing	710
Printing with the Visual Layer Classes	711
Custom Printing with Multiple Pages	714
Print Settings and Management	719
Maintaining Print Settings	720
Printing Page Ranges	720
Managing a Print Queue	721
Printing Through XPS	724
Creating an XPS Document for a Print Preview	725
Printing Directly to the Printer via XPS	726
Asynchronous Printing	727
The Last Word	728

CHAPTER 21	Animation	729
	Understanding WPF Animation	729
	Timer-Based Animation	730
	Property-Based Animation	731
	Basic Animation	731
	The Animation Classes	732
	Animations in Code	735
	Simultaneous Animations	740
	Animation Lifetime	741
	The Timeline Class	742
	Declarative Animation and Storyboards	746
	The Storyboard	746
	Event Triggers	747
	Overlapping Animations	752
	Simultaneous Animations	753
	Controlling Playback	754
	<i>Monitoring Progress</i>	759
	Desired Frame Rate	760
	Animation Types Revisited	763
	Animating Transforms	764
	Animating Brushes	769
	Key Frame Animation	772
	Path-Based Animation	775
	Frame-Based Animation	778
	The Last Word	782
CHAPTER 22	Sound and Video	783
	Playing WAV Audio	783
	The SoundPlayer	784
	The SoundPlayerAction	786
	System Sounds	786
	The MediaPlayer	787
	The MediaElement	789
	Playing Audio Programmatically	789
	Handling Errors	791
	Playing Audio with Triggers	791
	Playing Multiple Sounds	794
	Changing Volume, Balance, Speed, and Position	795
	Synchronizing an Animation with Audio	797
	Playing Video	799
	Video Effects	800

Speech	804
Speech Synthesis	804
Speech Recognition	806
The Last Word	808

CHAPTER 23 3-D Drawing	809
3-D Drawing Basics	810
The Viewport	810
3-D Objects	811
The Camera	819
Deeper into 3-D	823
Shading and Normals	825
More Complex Shapes	829
Model3DGroup Collections	830
Materials Revisited	832
Texture Mapping	834
Interactivity and Animations	838
Transforms	838
Rotations	840
A Fly Over	841
The Trackball	843
Hit Testing	845
2-D Elements on 3-D Surfaces	849
The Last Word	853

CHAPTER 24 Custom Elements	855
Understanding Custom Elements in WPF	856
Building a Basic User Control	858
Defining Dependency Properties	859
Defining Routed Events	862
Adding Markup	863
Using the Control	866
Command Support	866
A Closer Look at User Controls	869
Lookless Controls	870
Refactoring the Color Picker Code	871
Refactoring the Color Picker Markup	871
Streamlining the Control Template	874
Theme-Specific Styles and the Default Style	876
Extending an Existing Control	879
Understanding Masked Edit Controls	879

Mask Syntax	879
The MaskedTextBox	880
Implementing a WPF Masked Text Box	881
Improving the MaskedTextBox	885
Custom Panels	887
The Two-Step Layout Process	887
The Canvas Clone	891
A Better Wrapping Panel	892
Custom-Drawn Elements	895
The OnRender() Method	896
Evaluating Custom Drawing	897
A Custom-Drawn Element	898
A Custom Decorator	901
The Last Word	902
CHAPTER 25 Interacting with Windows Forms	903
Assessing Interoperability	903
Missing Features in WPF	904
Mixing Windows and Forms	906
Adding Forms to a WPF Application	906
Adding WPF Windows to a Windows Forms Application	907
Showing Modal Windows and Forms	907
Showing Modeless Windows and Forms	908
Visual Styles for Windows Forms Controls	909
Windows Forms Classes That Don't Need Interoperability	909
Creating Windows with Mixed Content	914
WPF and Windows Forms "Airspace"	914
Hosting Windows Forms Controls in WPF	916
WPF and Windows Forms User Controls	918
Hosting WPF Controls in Windows Forms	919
Access Keys, Mnemonics, and Focus	921
Property Mapping	923
The Last Word	925
CHAPTER 26 Multithreading and Add-Ins	927
Multithreading	927
The Dispatcher	928
The DispatcherObject	928
The BackgroundWorker	931
Application Add-Ins	940
The Add-in Pipeline	941

An Application That Uses Add-Ins	946
Interacting with the Host	955
Visual Add-Ins	960
The Last Word	963
CHAPTER 27 ClickOnce Deployment	965
Application Deployment	965
Understanding ClickOnce	966
The ClickOnce Installation Model	967
ClickOnce Limitations	968
A Simple ClickOnce Publication	969
Choosing a Location	970
Deployed Files	974
Installing a ClickOnce Application	975
Updating a ClickOnce Application	977
ClickOnce Options	977
Publish Version	978
Updates	979
Publish Options	980
The Last Word	981
INDEX	983