

Jacek Matulewski

Visual Studio 2017

Tworzenie aplikacji Windows w języku C#

Helion

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Opieka redakcyjna: Ewelina Burska
Projekt okładki: Studio Gravite/Olsztyn
Obarek, Pokoński, Pazdrijowski, Zaprucki

Materiały graficzne na okładce zostały wykorzystane za zgodą Shutterstock.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Drogi Czytelniku!
Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
<http://helion.pl/user/opinie/vs17za>
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

ISBN: 978-83-283-3825-8

Copyright © Helion 2018

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

Wstęp	15
Część I. Projektowanie aplikacji WPF sterowanych zdarzeniami	17
Rozdział 1. Szybki start. Pierwsza aplikacja WPF	19
Wzorzec widoku autonomicznego	19
Tworzenie projektu	20
Projektowanie interfejsu	21
Kilka uwag na temat kodu XAML opisującego interfejs okna	25
Zdarzenia	26
Własności	32
Zapisywanie i odtwarzanie stanu aplikacji	33
Zadania	37
Rozdział 2. Notatnik. Przegląd komponentów WPF	39
Projektowanie interfejsu aplikacji i menu główne	39
Tworzenie projektu aplikacji i jej interfejsu	40
Zmiana nazwy okna	42
Zmiana ikony okna i aplikacji	42
Zgodność projektu z wersjami platformy .NET	43
Pasek stanu	43
Menu główne aplikacji	44
Okna dialogowe i pliki tekstowe	45
Wybór pliku za pomocą okna dialogowego	46
Zapisywanie tekstu do pliku	49
Potwierdzenie zamknięcia aplikacji	50
Czyszczenie zawartości pola tekstowego	54
Menu Edycja	55

Menu Widok	56
Pozycje menu z możliwością zaznaczania	56
Kolor tła. Współpraca z obiektami Windows Forms	58
Czcionki	61
Drukowanie	65
Obsługa klawiszy skrótów	67
Ikony menu	68
Pasek narzędzi	71
Wstążka	73
Menu aplikacji	73
Pasek szybkiego dostępu	76
Zakładki	77
Lokalizacja	80
Zadania	84

Rozdział 3. Zdarzenia trasowane (routed events)

i polecenia trasowane (routed commands) 87

Pojedyncza kontrolka	87
Zagnieżdżanie przycisków	89
Kontrola przepływu zdarzeń trasowanych	90
Przerwanie serii	92
Bulgotanie (bubbling) i tunelowanie (tunneling)	93
Dynamiczne tworzenie przycisków zagnieżdżonych	94
Polecenia trasowane	95

Rozdział 4. Przeciągnij i upuść (drag & drop) 103

Interfejs przykładowej aplikacji	104
Rozszerzanie kontrolki ListBox	105
Inicjacja procesu przeciągania i przenoszone dane	107
Akceptacja upuszczenia elementu	109
Reakcja na upuszczenie elementu	110
Przenoszenie elementów między aplikacjami	111
Opóźnione inicjowanie procesu przenoszenia	114
Przenoszenie wielu elementów	115
Zadania	118

Rozdział 5. Choinka. Zabawa w WPF	119
Okno o dowolnym kształcie	119
Przesuwanie okna	121
Zamykanie okna	122
Splash screen	124
Ikony w obszarze powiadamiania	125
Odtwarzanie pliku dźwiękowego	128
Zadania	129
Rozdział 6. Gra Reversi. Model i widok	131
Model — silnik gry	132
Stan planszy	133
Konstruktor klasy	134
Implementacja zasad gry	134
Obliczanie liczb pól zajętych przez graczy	137
Testy jednostkowe	138
Widok	142
Graficzna prezentacja planszy	142
Interakcja z użytkownikiem	146
Historia ruchów	147
Wykrywanie szczególnych sytuacji w grze	148
Komputer gra w Reversi	153
Rozbudowa silnika	153
Jak znaleźć najlepszy ruch?	154
Gra z komputerem	160
Menu	161
Zadania	164
Zadania zaawansowane	164
Rozdział 7. Separacja modułów	167
Kontrolka prezentująca planszę	168
Interfejs to kontrakt	178
Biblioteka	180
Zadania	182
Rozdział 8. Przechowywanie danych w plikach XML	183
Podstawy języka XML	183
Deklaracja	183
Elementy	184

Atrybuty	184
Komentarze	184
LINQ to XML	185
Tworzenie pliku XML za pomocą klas XDocument i XElement	185
Pobieranie wartości z elementów o znanej pozycji w drzewie	188
Odwzorowanie struktury pliku XML w kontrolce TreeView	190
Zapisywanie danych do obiektów. Kursy walut NBP	193
Zapisywanie danych z kolekcji do pliku XML	196
Zadania	197
Rozdział 9. Multimedia	199
Odtwarzanie wideo	199
Synteza mowy	203
Zadanie	205
Część II. XAML	207
Rozdział 10. Budowanie złożonych kontroltek	209
Konfiguracja przycisku w podoknie Properties	209
Pędzle	213
Formatowanie tekstu na przycisku	216
Kontrola ułożenia elementów w pojemniku	218
Rozdział 11. Style	221
Siatka i wiele kontroltek	221
Zasoby okna	224
Style	225
Wyzwalacze	227
Zasoby aplikacji	228
Rozdział 12. Transformacje i animacje	233
Transformacje kompozycji i renderowania	233
Uruchamianie transformacji w wyzwalaczu stylu	239
Animacje	240
Animacja w stylu	242
Funkcje w animacji	243
Animacja koloru	245

Rozdział 13. Szablony kontroltek	247
Rozdział 14. Projektowanie własnych kontroltek	251
User Control	251
Custom Control	253
Rozdział 15. Przegląd pojemników WPF	257
Pojemniki (Layout Containers)	257
Kontrolki ułożenia (Layout Controls)	263
Projektowanie własnego pojemnika	267
Listy (Items Controls)	269
Szablony	270
Zestaw przydatnych list	273
Zadania	279
Część III. MVVM	281
Rozdział 16. Wzorzec MVVM	283
Model	284
Widok	284
Model widoku	285
Rozdział 17. Implementacja modelu i modelu widoku	287
Model	287
Warstwa dostępu do danych	288
Model widoku	289
Alternatywne rozwiązania	292
Ratujemy widok	294
Zadania	295
Rozdział 18. Wiązanie danych (data binding)	297
Instancja modelu widoku i kontekst danych	297
Alternatywne rozwiązanie	298
Wiązanie pozycji suwaków i koloru prostokąta	299
Zmiany w code-behind	300
Implementacja interfejsu INotifyPropertyChanged	301
Powiadomienia w alternatywnych modelach widoku	305
Interfejs INotifyDataErrorInfo	310
Klasa ObservedObject	311

Rozdział 19. Konwersja danych w wiązaniu	313
Prosta konwersja typów	313
Konwersja klas Color i SolidColorBrush	315
Multibinding	317
Wiązanie między kontrolkami	318
Konwersje „wbudowane”	321
Zadania	321
Rozdział 20. Polecenia (commands)	323
Interfejs ICommand	323
Przycisk uruchamiający polecenie	324
Sprawdzanie, czy wykonanie polecenia jest możliwe	327
Resetowanie stanu suwaków po naciśnięciu klawisza	328
Klasa RelayCommand	329
Zdarzenia a polecenia	331
Zamykanie okna	334
Zadanie	335
Rozdział 21. Zachowania, własności zależności i własności doczepione	337
Zachowania (behaviors)	337
Własność zależności (dependency property)	339
Własność doczepiona (attached property) i zachowanie doczepione (attached behavior)	343
Zadania	345
Rozdział 22. Testy jednostkowe	347
Testy jednostkowe w Visual Studio 2015 i 2017	348
Uruchamianie testów	350
Testy wielokrotne	352
Dostęp do prywatnych pól testowanej klasy	353
Atrapy obiektów (mock objects)	355
Testowanie konwerterów	359
Testowanie wyjątków	360
Rozdział 23. Powtórzenie	363
Model	363
Widok	364
Model widoku	366
Wiązanie	367

Konwerter	368
Wzorzec MVVM	370
Zadania	371

Część III. MVVM w przykładach 373

Rozdział 24. Okna dialogowe w MVVM 375

Klasa bazowa okna dialogowego	375
Polecenia wykonywane przed wyświetleniem i po wyświetleniu okna dialogowego	378
Okno dialogowe MessageBox	382
Warunkowe wyświetlenie okna dialogowego	385
Okna dialogowe wyboru pliku	387
Łańcuch okien dialogowych	391
Okna dialogowe z dowolną zawartością	393
Zadania	402

Rozdział 25. Kontrolki w kontekście MVVM 403

Kontrolka MVVM	403
Kontrolka prawie MVVM	409
Kontrolka FileBrowse	412
Kontrolka FontDialogBox	416
Zadania	423

Rozdział 26. Notatnik w MVVM 425

Widok	426
Model	428
Model widoku	430
Zmiana rozmiaru czcionki rolką myszy	432
Polecenia	434
Wybór czcionki	437
Drukowanie	441
Zawijanie wierszy i inne ustawienia	442
Edycja	444
Historia zmian	450
Klawisze skrótów	453
Zadania	455

Rozdział 27. Grafika w WPF	457
Kształty. Zegar	457
Model widoku	458
Widok — zegar cyfrowy	460
Wykrycie trybu projektowania	461
Widok — zegar analogowy	461
Zmiana kształtu okna	465
Efekty	469
Cień	469
Potok renderowania	473
Własny efekt	474
Kompilacja z pakietem Microsoft.HLSL.CSharpVB	485
Grafika per pixel	488
Zadania	492
Rozdział 28. Kolekcje w MVVM	495
Model	495
Operacje CRUD	499
Przechowywanie danych w pliku XML	499
Model widoku zadania	501
Kolekcja w modelu widoku	505
Zadania	507
Rozdział 29. Szablony danych	509
Prezentacja kolekcji w widoku	509
Style elementów kontrolki ListBox	511
Konwertery	513
Zapisywanie danych przy zamknięciu okna	517
Modyfikacje kolekcji	519
Polecenia CRUD	526
Sortowanie	527
Użycie okien dialogowych	529
Zadania	534
Rozdział 30. Usługa REST	535
Protokół HTTP	535
Dlaczego usługi REST?	536
Tworzenie usługi REST	537
Rejestrowanie zdarzeń	537
Model	539

Kontroler. Metody GET	542
Wybór formatu zwracanych danych	546
Kontroler. Szablon adresu api/{controller}/{action}/{id}	548
Korzystanie z metod GET usługi REST	550
Metody POST	552
Metoda DELETE	554
Zadania	558

Dodatek A. LINQ 559

Operatory LINQ	560
Pobieranie danych (filtrowanie i sortowanie)	562
Analiza pobranych danych	563
Wybór elementu	563
Weryfikowanie danych	563
Prezentacja w grupach	564
Łączenie zbiorów danych	564
Łączenie danych z różnych źródeł (operator join)	565
Możliwość modyfikacji danych źródła	566

Dodatek B. Pakiety NuGet 569

Instalacja nuget.exe	570
Tworzenie pakietu z projektu biblioteki klas	571
Publikacja pakietu	572
Test pakietu	574
Zależności między pakietami	574
Tworzenie pakietu z zestawem bibliotek	575
Pakiet dla wielu platform	576

Dodatek C. Kowariancja i kontrawariancja typów parametrycznych 579

Skorowidz 585

Rozdział 16.

Wzorzec MVVM

Część trzecia książki jest poświęcona przedstawieniu wzorca MVVM. To bardzo ważny wzorzec stosowany nie tylko w aplikacjach opartych na WPF, ale również w tzw. aplikacjach uniwersalnych (ang. *Universal Windows Platform* — UWP), a wcześniej także w projektach Silverlight. Jako przykładu użyjemy prostej aplikacji *KoloryWPF* opisanej w rozdziale 1. W tej części będziemy ją stopniowo zmieniać w projekt zgodny ze wzorcem MVVM. Dzięki temu poznamy nie tylko sam wzorzec, ale również wspierające go technologie zawarte w WPF. W kolejnej części wykorzystamy zdobytą w ten sposób wiedzę w kilku przykładowych projektach.

Aplikacja we wzorcu MVVM składa się z trzech warstw: modelu, modelu widoku i widoku (rysunek 16.1). W najprostszym przypadku, takim jak w aplikacji *KolorWPF*, poszczególne warstwy mogą się składać tylko z jednej klasy, ale zwykle jest ich oczywiście więcej.

RYСУNEK 16.1. Warstwy aplikacji we wzorcu MVVM (z lewej polska, a z prawej angielska terminologia)

Model

Funkcja warstwy modelu jest najbardziej intuicyjna — odpowiada funkcjom modeli w innych wzorcach projektowych, chociażby w klasycznej dwuwarstwowej architekturze model-widok lub we wzorcach MVC i MVP. Model przechowuje dane stanowiące stan systemu, do którego należy. To oznacza, że musi zawierać definicje typów, które będą mogły te dane przechowywać. Powinien także zawierać logikę, która będzie tych danych dotyczyła. Całość nie powinna zależeć od technologii specyficznych dla jakiejś konkretnej platformy lub technologii. Powinna być w pełni przenaszalna. Najlepiej, gdyby jedyną używaną w nich przestrzenią nazw była przestrzeń `System`¹.

Klasy modelu nie mogą, i to jest bardzo ważne, znać żadnych szczegółów dotyczących wyższych warstw projektu — nie powinny w żaden sposób od nich zależeć. Model powinien być całkowicie autonomiczny. To m.in. stwarza bardzo dogodne warunki do jego testowania.

Kluczowy w projektowaniu warstwy modelu, tak jak generalnie w programowaniu obiektowym, jest podział odpowiedzialności — należy jasno ustalić, za co odpowiedzialne są poszczególne klasy lub zbiory klas. Część odpowiedzialności może, a nawet powinna, być wydzielona do osobnych modułów w warstwie modelu. Na przykład za trwały zapis danych można uczynić odpowiedzialny osobny moduł dostępu do danych (ang. *data access layer* — DAL), który może być statyczną klasą narzędziową przyjmującą instancje klas domenowych i zapisującą ich stan. Podobnie logika modelu może być wydzielona do osobnego modułu tzw. logiki biznesowej (ang. *business logic layer* — BLL), która operuje na instancjach klas modelu.

Widok

Widok jest odpowiedzialny za kontakt z użytkownikiem. W WPF, a także w aplikacjach UWP, widokiem jest kod XAML opisujący graficzny interfejs użytkownika (ang. *graphical user interface* — GUI). Z widokiem związana jest klasa okna, w której w pierwszej części książki bez oporu umieszczaliśmy metody zdarzeniowe. Tworzy ona tzw. kod zaplecza widoku, czyli *code-behind*. Zgodnie z zaleceniami wzorca MVVM kod ten powinien być

¹ Dobrym pomysłem jest tworzenie tej warstwy w metodologii projektowania domenowego (ang. *domain-driven design* — DDD). W wielkim uproszczeniu oznacza to, że projektujemy zbiór klas składających się na model razem z ekspertem w dziedzinie, której program ma dotyczyć. Często jest to klient lub osoba przez niego wskazana. Wówczas należy uważnie słuchać słownictwa, jakiego ów ekspert używa, bo często stosowane przez niego rzeczowniki są dobrymi kandydatami na nazwy podstawowych klas modelu. Z kolei czasowniki towarzyszące tym rzeczownikom będą prawdopodobnie nazwami kluczowych metod. Przy czym w DDD nie chodzi tylko o wybieranie nazw klas i metod, ale przede wszystkim o ich zawartość i wyznaczenie relacji między klasami. Ma ona odzwierciedlać relacje pojawiające się w języku używanym przez eksperta. To oczywiście trywializacja, ale dobrze oddaje ideę DDD.

ograniczony do minimum, a najlepiej, żeby go w ogóle nie było. W tym sensie wzorzec MVVM całkowicie odwraca wzorzec widoku autonomicznego. Głównym powodem unikania kodu C# w warstwie widoku, a przynajmniej w klasie okna, jest to, że kod ten, jako silnie związany z kontrolkami, jest nieprzenaszalny, a przy tym też trudny do przetestowania. Ponadto zanurzenie logiki prezentacyjnej w widoku znacząco utrudnia współpracę między projektantami interfejsu tworzącymi widok a programistami odpowiedzialnymi za niższe warstwy aplikacji. Zmniejsza też elastyczność projektu, utrudniając tym samym jego zmiany.

Model widoku

Model widoku jest abstrakcją widoku. Jeżeli możemy sobie wyobrazić kilka wariantów graficznego interfejsu użytkownika naszej aplikacji, dla różnych użytkowników, środowisk i platform, to model widoku w tych wszystkich przypadkach powinien pozostawać taki sam. Analogicznie możemy sobie wyobrazić różne stoły, różnej wielkości i o różnych kształtach, z trzema lub czterema nogami, nie zmienia to jednak definicji stołu jako miejsca, przy którym można usiąść i coś na nim położyć. Podobnie wiele może być projektów widoku. Ale model widoku musi być jak definicja stołu, jego zapisana idea — powinien być jak najprostszy, lecz kompletny. Powinien wobec tego zawierać tylko elementy konieczne do określenia, do czego mają być użyte widoki. Warto podjąć wysiłek, żeby doprowadzić kod modelu widoku do jak najwyższego poziomu abstrakcji. Z tych górnolotnych rozważań wynika, że najlepszym sprawdzianem poprawności modelu widoku są zmiany wprowadzane w widoku. Tych w trakcie rozwijania projektu zwykle nie brakuje. Jeżeli model widoku jest dobrze zaprojektowany, takie zmiany widoku powinny się odbyć bez jego modyfikacji. Pamiętaj jednak, że — jak wiele dobrych praktyk w informatyce — jest to raczej cel, do którego dążymy, niż twarde wymaganie, stawiane osobie projektującej model widoku.

Funkcją modelu widoku jest udostępnienie widokowi instancji klas z warstwy modelu (na rysunku 2.1 odpowiada to ruchowi do góry) oraz zmienianie stanu tych instancji w wyniku działań użytkownika wykrytych w warstwie widoku (ruch w dół). W tym drugim przypadku model widoku odpowiedzialny jest m.in. za weryfikację przekazywanych danych. Model widoku odgrywa więc rolę pośrednika między warstwami modelu i widoku, a jednocześnie adaptera dla przekazywanych danych. Owo pośredniczenie najczęściej odbywa się w taki sposób, że obiekty modelu są prywatnymi polami modelu widoku. Model widoku udostępnia je lub ich części w swoich własnościach, jest wobec tego świadomy warstwy modelu, nie powinien być natomiast świadomy warstwy widoku — to widok powinien być świadomy modelu widoku. Połączenie między modelem widoku a widokiem jest zwykle bardzo „luźne”. Oparte jest nie na odwołaniach w kodzie C#, lecz na wiązaniach danych umieszczonych w kodzie XAML. To luźne wiązanie (ang. *binding*) wspomaga niezależną pracę nad widokiem i modelem widoku i znakomicie ułatwia wprowadzanie zmian w poszczególnych warstwach, z całkowitym ich przebudowaniem włącznie.

Ta druga zaleta jest szczególnie warta docenienia, choć jest ona w większym lub mniejszym stopniu zaletą wszystkich wzorców z wyraźnie rozdzielonymi warstwami (modułami).

W modelu widoku zapisana jest cała logika prezentacyjna określająca procedury kontaktu z użytkownikiem z uwzględnieniem weryfikacji danych. Mimo tego pozostaje łatwa do testowania, nie ma w niej bowiem odwołań do kontrolerek ani założonej bezpośrednio interakcji z użytkownikiem.

Doskonale zdaję sobie sprawę, że dla osób, które nie miały jeszcze kontaktu ze wzorcem MVVM albo chociażby z MVP lub MVC, większość powyższych zdań o modelu widoku jest trudna do zrozumienia. Zadaniem kolejnych rozdziałów z tej części książki będzie wyjaśnienie tego na konkretnym przykładzie. Po przeczytaniu dalszych rozdziałów warto wrócić do niniejszego i przeczytać go jeszcze raz, w całości lub przynajmniej w części dotyczącej modelu widoku. To powinno pomóc poukładać sobie w głowie wiedzę o MVVM.

W przypadku aplikacji *KoloryWPF* modelem może być prosta klasa opisująca kolor, zawierająca tylko trzy lub cztery składowe typu `byte`. Będzie to klasa w stylu POCO (z ang. *plain old CLR object*). Jej jedynym zadaniem będzie przechowywanie danych, bez żadnej rozbudowanej logiki, dla której w tym projekcie nie ma po prostu zapotrzebowania. Odpowiedzialność za zapis stanu modelu pozostawimy osobnej klasie statycznej również należącej do warstwy modelu. Prostota naszej aplikacji spowoduje, że model widoku będzie z początku równie prosty i w istocie bardzo podobny do samego modelu. Z czasem dodamy do niego elementy charakterystyczne dla klas modelu widoku, m.in. polecenia i mechanizm powiadomień. A ponieważ podstawowym celem aplikacji jest możliwość kontrolowania trzech składowych koloru, model widoku musi udostępniać własności reprezentujące te składowe. Oprócz tego wyposażymy go w metodę, którą potem przekształcimy w tzw. polecenie, umożliwiające zapis stanu aplikacji (czyli *de facto* stanu modelu).

To nie jest oczywiście jedyna architektura, jaką można sobie wyobrazić dla tej aplikacji. Dobrym modelem mogłaby być przecież klasa `Properties.Settings` utworzona przez Visual Studio w momencie określania ustawień aplikacji. Przy takim założeniu naszym jedynym zadaniem pozostaje napisanie modelu widoku, który tę klasę udostępniłby widokowi. Można również rozważyć klasę `System.Windows.Media.Color` jako klasę modelu, ale nie uważam, żeby korzystanie z klas przeznaczonych do budowania interfejsu było dobrym pomysłem na tworzenie modelu. Dlatego pozostaniemy przy rozwiązaniu „kanonicznym”, lecz pamiętając, że wzorec MVVM pozwala na pewne wariacje (por. projekt *ZegarWPF* z rozdziału 28.).

Ostrzegalem już, że aplikacja, którą od tego momentu będziemy przebudowywać, jest bardzo prosta, w kontekście uczenia się wzorca MVVM to jednak moim zdaniem zaleta. Brak szczegółów związanych z bardziej skomplikowanym projektem pozwoli czytelnikowi łatwiej dostrzec istotę wzorca.

Skorowidz

A

- akcja Execute, 377
- analiza pobranych danych, 563
- animacja DoubleAnimation, 241, 245
- animacje, 123, 240
 - funkcje, 243
 - kolorów, 245
 - w stylu, 242
- aplikacje sterowane zdarzeniami, 17
- argument sender, 79
- arkusze stylów CSS, 221
- atrapy obiektów, mock objects, 355
- atrybut, 184
 - Angle, 234
 - Background, 226
 - CallerMemberNameAttribute, 303
 - Click, 46
 - Closing, 53
 - Command, 325
 - ContentProperty, 393
 - CornerRadius, 266
 - Duration, 241
 - Fill, 32
 - FontSize, 216
 - Foreground, 226
 - Header, 45
 - Height, 23
 - HorizontalAlignment, 23
 - Icon, 70
 - InputGestureText, 44
 - IsCancel, 396
 - IsCheckable, 56
 - IsDefault, 396
 - KeyDown, 32
 - LoadedBehavior, 199

- Margin, 23
- Name, 26
- Orientation, 258
- PreviewMouseLeftButtonDown, 107
- RelativeSource, 325
- RepeatBehavior, 241
- Storyboard.TargetProperty, 241
- StringFormat, 321, 460
- Style, 226
- TargetType, 226
- TextChanged, 51
- Title, 42
- ValueChanged, 27
- VerticalAlignment, 23
- Width, 23
- x:Class, 25
- xmlns, 25

AV, autonomous view, 19

B

- biblioteka
 - Microsoft.Expression.Interaction.dll, 332, 337, 467, 518
 - System.Drawing.dll, 73, 125
 - System.Speech.dll, 203
 - System.Windows.Controls.Ribbon.dll, 73
 - System.Windows.Form, 59, 73s.dll, 125
 - System.Windows.Interactivity.dll, 332, 337, 432, 467, 518
 - Windows Forms, 58
- biblioteki
 - .NET, 59
 - DLL, 180
 - przenośne PCL, 295

Blend for Visual Studio 2017, 216

BLL, buisness logic layer, 284
bulgotanie, bubbling, 93, 101

C

Choinka, 119
cień, 469
 obróć, 472
code-behind, 27, 46, 284, 300, 301
 kontrolki, 409, 413
CRUD, create, read, update, delete, 499
CSS, cascading style sheets, 221
czcionka, 61, 276, 277
 konfiguracja, 63
 wygląd, 439
 zmiana rozmiaru, 432
 zmienianie, 65

D

DAL, data access layer, 284, 288
data binding, 297
debugowanie, 28
definiowanie
 stylu, 225
 typów inwariantnych, 579
 wartości doczepionej, 397
 własności, 33
 zachowania, 338
 zachowania doczepionego, 343
deklaracja, 183
deserializator, 551
dodawanie biblioteki do referencji, 181
dostęp
 do danych, 284
 do pól prywatnych, 353
drag & drop, 103
drukowanie, 65, 441
DRY, Don't Repeat Yourself, 54, 221
drzewo
 kontrolki XAML, 28, 29
 TreeView, 269
 węzłów, 190
 XML, 191
DTO, Data Transfer Object, 289

dynamiczne tworzenie
 planszy, 144
 przycisków, 94
dyrektywa using, 46
dźwięk, 128, 204

E

edycja
 kolekcji, 519
 tekstu, 444
 ustawień aplikacji, 34
edytor kodu XAML, 21
efekt cienia, 469
efekty własne, 474
ekran powitalny, 124
element, 184
 applicationSettings, 34, 37
 Bold, 217
 Button, 213
 CustomContentDialogBox, 417
 DoubleAnimation, 241
 Ellipse, 461
 EventTrigger, 332
 główny, 189
 GradientStop, 214
 Grid, 23, 221, 251
 GridSplitter, 104
 InvokeCommandAction, 332
 LinearGradientBrush, 224
 ListBox, 104
 MediaElement, 199
 MenuItem, 44
 MessageDialogBox, 385, 391, 531
 Rectangle, 21
 Ribbon, 73
 ScrollView, 433
 Separator, 44
 Setter, 226, 239
 SimpleMessageDialogBox, 377, 529
 Slider, 21
 StatusBarItem, 44
 System.Runtime.PropertyInfo, 399
 TextBlock, 106, 216
 TextBox, 40, 47
 ToolBar, 71
 UserControl, 251

- userSettings, 34
- Window, 25, 97
- Window.Resources, 523

etykieta

- przycisku, 216
- TextBlock, 271

F

filtrowanie, 562

focus, 28, 328, 344

format

- JSON, 546
- XML, 546

formatowanie ścieżki pliku, 392

formaty zwracanych danych, 546

formularz, 521

funkcje

- w animacji, 243
- wygladzania, 244

funkcjonalności pola edycyjnego, 433

G

garbage collector, 31

gra Reversi, 131

- granie z komputerem, 160

- historia ruchów, 147

- implementacja, 134

- interakcja z użytkownikiem, 146

- menu, 161

- model, 132

- obliczanie liczb pól, 137

- prezentacja planszy, 142

- rozbudowa silnika, 153

- stan planszy, 133

- testy jednostkowe, 139

- tworzenie kontrolki, 168

- widok, 142

- wykrywanie sytuacji, 148

- wyszukiwanie ruchu, 154

gradient, 214

- liniowy, 216

- radialny, 214

graficzny interfejs użytkownika, GUI, 39, 284

grafika, 457

grupowanie

- danych, 564

- transformacji, 237

GUI kontrolki, 412

H

HLSL, High-level Shader Language, 474

HTTP, Hypertext Transfer Protocol, 535

I

ikona

- Brush Resources, 210

- menu, 68

- okna, 42

- w zasobniku, 125

implementacja

- interfejsu ICommand, 323

- interfejsu INotifyPropertyChanged, 301, 305

- modelu, 287

- modelu widoku, 287

inicjator obiektu, 35

inicjowanie

- koloru, 31

- procesu przenoszenia, 107

instalacja nuget.exe, 570

instancja modelu widoku, 297

IntelliSense, 29

interfejs

- aplikacji, 21, 39, 178

- ICommand, 95, 323

- IComparable, 527

- IDataErrorInfo, 310

- IEnumerable<>, 560, 563

- IMultiValueConverter, 317, 318

- INotifyCollectionChanged, 505, 507, 509

- INotifyDataErrorInfo, 310

- INotifyPropertyChanged, 301, 305, 307, 377, 458, 502

interfejsy silników gier planszowych, 179

interpolacja liniowa, 158

J

język

- HLSL, 474
- XML, 183

K

katalog projektu, 21

kierunek cienia, 472

klasa

- BlurEffect, 469
- BooleanToVisibilityConverter, 442
- Brush, 299
- Brushes, 273, 274
- ByteToDoubleConverter, 314
- Color, 287, 315
- ColorConverter, 272
- CommandDialogBox, 387
- Control, 63, 253
- CustomContentDialogBox, 397
- DataObject, 108
- DropShadowEffect, 469
- File, 46
- Fonts, 276
- Graphics, 457
- List<>, 527
- MediaPlayer, 199
- MessageBox, 386
- MessageDialogBox, 385
- ObjectDataProvider, 273
- ObservedObject, 311
- OpenFileDialog, 48
- Panel, 257
- Path, 46
- PrintDialog, 65
- RelayCommand, 329, 437, 517
- Resources, 82
- ReversiSilnik, 133
- ShaderEffect, 476
- Shape, 457
- SolidColorBrush, 315
- StackPanel, 218
- TextBox, 450
- UIElement, 233
- WebApiConfig, 546
- Window, 186

XDocument, 185, 187, 189

XmlTextReader, 188

klasy

- konwertera, 369
- modelu, 284, 364, 429
- modelu widoku, 366, 430, 459
- okien dialogowych wyboru pliku, 388
- potomne, 153
- testów jednostkowych, 349
- własnego efektu, 476

klawisze skrótów, 67, 453

kod zapleczka widoku, *Patrz* code-behind

kolekcja

- obiektów RuntimePropertyInfo, 274
- Triggers, 227

kolekcje

- modyfikacje, 519
- prezentacja w widoku, 509
- w modelu widoku, 505
- w MVVM, 495

kolor tła, 58

kolory, 288

komentarz, 184

komórka, 222

kompilacja

- shadera, 475
- warunkowa, 356

konfiguracja

- czcionki, 63
- okna zapisu pliku, 49
- pędzla, 211
- przycisku, 209

konstruktor, 187

klasy, 134

kontekst

- danych, 297
- wiązania widoku, 431

kontrawariancja typów parametrycznych, 579

kontrola przepływu zdarzeń trasowanych, 90

kontroler, 542, 543, 548

kontrolka, 87, *Patrz także* element

Border, 266

Button, 203, 264

CheckBox, 91, 92

ComboBox, 203, 270

DatePicker, 524

FileBrowse, 412, 413, 415

- FontDialogBox, 416, 439
 - kod widoku, 417
 - kontekst wiązania, 420
 - konwerter czcionki, 416
 - testowanie, 422
- GridSplitter, 104
- ItemsControl, 269
- Label, 200
- ListBox, 91, 100, 105, 147, 269, 511
- MediaElement, 199
- MenuItem, 56
- MVVM, 403
- Popup, 265
- prawie MVVM, 409
- ScrollViewer, 263
- Slider, 22, 203
- TextBlock, 44, 216, 264
- TextBox, 46, 55
- TreeView, 190, 192, 193
- ViewBox, 264
- kontrolki
 - zmiana ułożenia, 234
 - niestandardowe, Custom Control, 249, 253
 - style, 225
 - szablony, 247
 - ułożenia, Layout Controls, 263
 - użytkownika, User Control, 249, 251
 - własne, 168, 251
 - WPF, 21, 39
 - wyzwalacze, 227
 - złożone, 209
- konwersja
 - typów, 313
 - wiele-do-jednego, 317
- konwerter, 313, 368, 408, 513
 - AlternationConverter, 321
 - BooleanToVisibilityConverter, 321
 - BorderGapMaskConverter, 321
 - DataGridLengthConverter, 321
 - JournalEntryUnifiedViewConverter, 321
 - MenuScrollingVisibilityConverter, 321
 - ProgressBarBrushConverter, 321
 - ProgressBarHighlightConverter, 321
 - ZoomPercentageConverter, 321
- konwertery
 - czcionek, 401, 416
 - godzin, 463

- koloru, 316
 - obliczające kąt, 484
- kończenie gry, 152
- kowariancja typów parametrycznych, 579
- kształt kursora, 109
- kształty, 457
- kursy walut NBP, 193

L

- LINQ, Language Integrated Query, 185, 559
 - grupowanie danych, 564
 - łączenie zbiorów danych, 564
 - metody rozszerzające, 560
 - modyfikacja danych źródła, 566
 - operator join, 565
 - operatory, 560
 - pobieranie danych, 562
 - struktura zapytania, 562
 - weryfikowanie danych, 563
- LINQ to DataSet, 567
- LINQ to Entity, 567
- LINQ to Objects, 560, 567
- LINQ to XML, 185, 500
- lista, 147
 - czcionek, 276
 - dekoracji tekstu, 278
 - grubości czcionki, 277
 - Items Controls, 269
 - kolorów, 275
 - ListBox, 90, 269
 - ListView, 269
 - rozwijana ComboBox, 203
 - style elementów, 511
 - zadań, 497
- log, 538
- logika biznesowa, 284
- lokalizacja, 80

Ł

- łańcuch okien dialogowych, 391, 532
- łączenie
 - danych z różnych źródeł, 565
 - zbiorów danych, 564

M

macierz transformacji, 238

mechanizm

- Live Unit Testing, 350
- przeciągnij i upuść, 103
- Reflection, 273

menu, 161

- aplikacji, 73
- Edycja, 55
- główne, 44
- Widok, 56
- z ikonami, 71

metoda

- AddElementToNode, 190
- Arrange, 267
- CanExecute, 327
- Close, 334
- Convert, 318
- ConvertBack, 315
- createFlowDocument, 65
- DELETE, 554
- DependencyProperty.RegisterAttached, 343
- Descendants, 190
- DoDragDrop, 108
- Element, 189
- Equals, 555
- Execute, 325
- Executed, 100
- GET, 542, 545, 549, 550
- GetItemAt, 106
- GetModel, 507
- Load, 189
- Measure, 267
- MediaElement.Play, 199
- MessageBox.Show, 385
- Nodes, 189
- PopulateTreeViewWithXmlFile, 190
- POST, 552
- PreviewExecuted, 100
- PrintDialog.PrintDocument, 65
- sliderR_ValueChanged, 29
- Sort, 527, 528
- TextBox.Redo, 450
- TextBox.Undo, 450
- Type.GetProperties, 274

Window.Close, 122

Window_Closed, 328

zdarzeniowa kliknięcia przycisku, 525

metody

- konwertujące priorytet zadania, 496
- parsujące, 194
- rozszerzające LINQ, 560
- zdarzeniowe, 29, 55, 57
 - przerwanie sekwencji wywoływań, 92

model, 132, 284, 287, 363, 428, 495, 539

model widoku, 285, 289, 292, 293, 366, 430, 458, 501

alternatywny, 305

kolekcje, 505

pojedynczego zadania, 502

moduł, 167

dostępu do danych, 284

logiki biznesowej, 284

modyfikacja

danych źródła, 566

kolekcji, 519

modyfikator ref, 59

mowa, 203

multibinding, 317, 524

multimedia, 199

MVVM, model-view-viewmodel, 16, 281, 370

kolekcje, 495

kontrolki, 403

model, 284, 363

model widoku, 285, 366

notatnik, 425

okna dialogowe, 375

struktura aplikacji, 370

warstwy aplikacji, 283

wiązanie danych, 297, 367

widok, 284, 364

mysza

zmiana rozmiaru czcionki, 432

N

naciśnięcie klawisza Escape, 32

nazwa okna, 42

Notatnik, 39

drukowanie, 65

ikona okna, 42

ikony menu, 68

- klawisze skrótów, 67
- lokalizacja, 80
- menu Edycja, 55
- menu główne, 44
- menu Widok, 56
- okna dialogowe, 45
- pasek narzędzi, 71
- pasek stanu, 43
- projektowanie interfejsu, 39
- wstążka, 73

Notatnik w MVVM, 425

- drukowanie, 441
- edycja, 444
- funkcjonalności pola edycyjnego, 433
- historia zmian tekstu, 450
- klawisze skrótów, 453
- kod widoku, 426
- model, 428
- model widoku, 430
- polecenia, 434
- ustawienia, 442
- widok, 426
- wybór czcionki, 437
- zawijanie wierszy, 442
- zmiana rozmiaru czcionki, 432

NuGet, 332, 474, 569

- publikacja pakietu, 572
- test pakietu, 574
- tworzenie pakietu, 571

NuGet CLI, 570

O

obiekt

- DataObject, 108, 115
- FlowDocument, 65
- RotateTransform, 234
- typu WritableBitmap, 488
- XDocument, 188
- XElement, 188

obiekty

- typu
 - System.Reflection.RuntimePropertyInfo, 274
 - Windows Forms, 58

obrót, 234, 250, 472

odczyt atrybutu elementu, 189

odpowiedź, response, 535

odśmiecacz, 31

odtwarzacz MediaElement, 199

odtwarzanie

- dźwięku, 128, 204
- wideo, 199

odwołanie do stylu, 230

okno

- New Project, 20
- o dowolnym kształcie, 119
- przesuwanie, 121
- Window, 25
- zamykanie, 122

okno dialogowe, 375, 529

- elementy, 436
- FontDialogBox, 437
- klasa bazowa, 375
- klasy, 388
- łańcuch, 532
- łańcuch wywołań, 391
- MessageBox, 382
- polecenia, 378
- wartości doczepione, 397
- warunkowe wyświetlanie, 385
- wyboru pliku, 387
- wybór czcionki, 64
- wybór pliku, 46, 202
- z dowolną zawartością, 393
- z formularzem, 533
- zapis pliku, 49

operacja

- DELETE, 536
- GET, 536
- POST, 536
- PUT, 536

operacje

- CRUD, 499, 526, 536
- protokołu HTTP, 544

operator join, 565

operatory LINQ, 560

otwieranie pliku, 390

P

pakiet

- dla wielu platform, 576
- Microsoft.HLSL.CSharpVB, 485

- pakiet
 - NuGet, 569
 - z zestawem bibliotek, 575
 - zależności, 574
- parametr shadera, 477
- parser XAML, 216
- parsowanie ręczne pliku XML, 551
- pasek
 - narzędzi, 71
 - stanu, 43
 - szybkiego dostępu, 76
- pędzel, 211, 213
 - Brush, 299
 - LinearGradientBrush, 214, 224
 - RadialGradientBrush, 214
- pętla do..while, 136
- pixel, 488
- plansza, 133, 168
 - kolory, 172
 - rozmiar, 171
 - tworzenie, 170
 - zdarzenia, 174, 175
 - zmiana kolorów, 173
- plik
 - App.config, 34
 - MainWindow.xaml.cs, 47
 - Resources.pl.resx, 83
 - Settings.Designer.cs, 35
 - Settings.settings, 35
 - user.config, 37
- pliki
 - .csproj, 571
 - .ico, 42
 - .nuspec, 571–576
 - dźwiękowe, 128
 - tekstowe, 45
 - XML, 183
- plótno Canvas, 261
- pobieranie
 - danych, 562
 - nazw kolorów, 274
- pochylenie, 237
- POCO, plain old CLR object, 286
- podgląd okna, 21
- podokno
 - Live Property Explorer, 28
 - Live Visual Tree, 28
 - Properties, 21, 209
 - konfiguracja przycisku, 209
 - Solution Explorer, 34
 - Test Explorer, 350
 - Toolbox, 21
- podpowiadanie kodu, 29
- podwójna animacja DoubleAnimation, 241
- pojemnik, 257, 267
 - Canvas, 219, 261
 - ComboBox, 203
 - DockPanel, 40, 143, 219, 257, 259
 - Grid, 23, 25, 40, 104, 219, 257
 - ListBox, 104
 - Layout Containers, 257
 - RelativePanel, 262
 - StackPanel, 218, 257, 275
 - UniformGrid, 260
 - WrapPanel, 258
- pojemniki
 - układanie kontrolki, 218
 - własne, 267
- pole
 - edycyjne, 449
 - TextBox, 203
 - opcji CheckBox, 90
 - tekstowe
 - czyszczenie zawartości, 54
- polecenia, 331, 434
 - CRUD, 526
 - paska narzędzi, 437
 - przed i po wyświetleniu komunikatu, 378
 - sprawdzanie wykonania, 327
 - trasowane, routed commands, 95
 - uruchamianie, 324
- polecenie, command, 323
 - CommandBefore, 529
 - CommandCancel, 385
 - CommandNo, 385
 - CommandOK, 385
 - CommandYes, 385
 - Run IntelliTests, 349
 - Show, 377, 391, 529
- położenie shaderów, 481
- potok renderowania, 473
- potwierdzenie zamknięcia aplikacji, 50
- powiadomienia, 305
- pozycja piksela, 491

prezentacja kolekcji, 509
priorytet zadania, 496
projektowanie
 biblioteki, 180
 interfejsu, 21
 interfejsu aplikacji, 39
 kontrolki MVVM, 403
 kod modelu, 404
 kod modelu widoku, 405
 kod XAML, 403
 konwerter, 407
 wiązanie, 407, 408
 pojemnika, 267
prostokąt Rectangle, 21
protokół HTTP, 535
próbnik tekstury, 479
przechowywanie
 danych, 183, 499
 składowych koloru, 287
 stanu kolekcji, 500
przeciągnij i upuść, 103
 akceptacja upuszczenia, 109
 inicjacja procesu, 107
 opóźniona, 114
 przenoszenie elementów, 111, 115
 upuszczenie elementu, 110
przestrzeń nazw, 26
 JacekMatulewski.WpfUtils, 191
 Microsoft.VisualStudio.TestTools.UnitTesting, 353
 Microsoft.Win32, 48
 Notatnik.NET.Properties, 81
 System.Drawing, 59, 61
 System.Globalization, 392
 System.IO, 46
 System.Speech, 203, 205
 System.Speech.Synthesis, 203
 System.Windows.Controls, 257, 397
 System.Windows.Controls.Ribbon, 79
 System.Windows.Data, 392
 System.Windows.Input, 324
 System.Windows.Media, 60
 System.Windows.Media.Animation, 124
 System.Windows.Media.Effects, 474
 System.Windows.RoutedEventArgs, 88
 System.Windows.Shapes, 46
 System.Xml.Linq, 187

przesuwanie okna, 121
przesyłanie referencji, 326
przycisk
 Button, 203
 formatowanie etykiety, 216
 uruchamiający polecenie, 324
przyciski
 transformacje, 233
 zagnieżdżone, 89, 94
publikacja pakietu, 572

R

Reflection, 273
reguła DRY, 221
rejestrwanie
 uruchomienie metody, 91
 zdarzeń, 537
renderowanie, 236, 473
resetowanie stanu suwaków, 328
REST, 535
rozmazanie, blur, 469
rozszerzanie
 kontrolki ListBox, 105
 klasy Window, 186
rzutowanie, 313

S

scenorys, 123
sekcja
 get, 33
 set, 33
separacja modułów, 167
shader, 477, 482
siatka, 221
 Grid, 23
 podział, 222
 rozmieszczenie kontrolki, 223
silnik gry, 132
skalowanie, 237
słownik zasobów, resource dictionary, 371
słowo kluczowe this, 58, 106
sortowanie, 276, 527, 562
Speech API, 203
splash screen, 124

- stan
 - aplikacji, 34
 - suwaków, 328
 - struktura
 - aplikacji MVVM, 283, 370
 - drzewa, 190
 - pliku XML, 190
 - zapytania LINQ, 562
 - styl, 221, 225, 516
 - animacja, 242
 - elementów listy, 511
 - przycisku, 512
 - w zasobach aplikacji, 229
 - w zasobach globalnych, 230
 - suwak
 - resetowanie, 328
 - Slider, 21, 203
 - synteza mowy, 203
 - szablon, 270, 272
 - adresu, 548
 - danych, 509
 - kontrolerek, 247
 - kontrolera, 543
 - szum, 489
- T**
- tarcza zegara, 464
 - testowanie
 - kontrolki FontDialogBox, 422
 - modelu widoku, 460
 - konwerterów, 359
 - pakietu, 574
 - modelu widoku, 357
 - wyjątków, 360
 - testy
 - jednostkowe, 138, 347
 - na żywo, 350
 - uruchamianie, 350
 - w Visual Studio, 348
 - wielokrotne, 352
 - timer, 160, 202, 461, 483
 - tło, 58
 - animacja koloru, 245
 - przezroczyste, 120
 - przycisku, 407
 - transformacja MatrixTransform, 238
 - transformacje
 - grupowanie, 237
 - obrót, 234
 - pochylenie, 237
 - skalowanie, 237
 - translacja, 237
 - uruchamianie w wyzwalaczu, 239
 - kompozycji, 233, 236
 - renderowania, 235
 - translacja, 237
 - tryb
 - debugowania, 28
 - selekcji, 28
 - tunelowanie, tunneling, 93, 101
 - tworzenie
 - instancji modelu widoku, 298
 - kontrolerek, 168, 251
 - kontrolerek złożonych, 209
 - pakietu, 571, 575
 - pliku XML, 185
 - pojemnika, 267
 - projektu, 20
 - timera, 202
 - usługi REST, 537
 - własności, 33
 - zadania, 523
 - typ danych
 - byte, 313
 - double, 313
 - object, 313
 - typy
 - inwariantne, 579
 - kontrawariantne, 579, 581
 - kowariantne, 579, 582
 - parametryczne, 356
 - wyliczeniowe, 169
- U**
- ukrywanie przycisku, 513
 - upuszczenie przenoszonego elementu, 110
 - uruchamianie
 - polecenia, 324
 - testów, 350
 - usługa REST, 181, 535, 536
 - format zwracanych danych, 546
 - kontroler, 542, 548

- metoda DELETE, 554
- metoda GET, 550
- metoda POST, 552
- model, 539
- rejestrwanie zdarzeń, 537
- tworzenie, 537
- ustawienia
 - pliku efektu, 486
 - projektu, 43
- usuwanie zadania, 556, 557
- UWP, Universal Windows Platform, 15, 283, 318
- użycie zasobów, 81

V

- Visual Studio
 - testy jednostkowe, 348

W

- warstwa dostępu do danych, DAL, 288
- warstwy aplikacji, 283
 - model, 284
 - model widoku, 285
 - widok, 284
- wartość null, 301, 334
- warunkowe wyświetlanie okna dialogowego, 386, 387
- wersje platformy .NET, 43
- weryfikowanie danych, 563
- wiązanie
 - danych, data binding, 297, 299, 367
 - konwersja danych, 313
 - polecenia, 323
 - powiadomienia, 305
 - dwustronne, 299
 - koloru, 319
 - między kontrolkami, 318
 - widoku, 431
- wideo, 199
- widok, 142, 284, 294, 364, 426, 460
 - prezentacja kolekcji, 509
- wielowiązanie danych, 317, 401
- Windows Forms, 58
- własności zależności, 267, 378

- własność
 - ActualWidth, 271
 - AllowDrop, 109
 - Angle, 240
 - AssociatedObject, 338
 - Background, 119, 213
 - Center, 209
 - Color, 31, 299
 - ColumnDefinitions, 221, 261
 - Command, 99
 - CommandAfter, 378
 - CommandBefore, 378
 - CommandParameter, 389
 - CommandProperty, 378
 - Content, 209, 393ContentSize, 267
 - DataContext, 298, 301
 - DialogBypassButton, 386
 - Direction, 469
 - DockPanel.Dock, 41, 259
 - doczepiona, attached property, 343
 - Effect, 469
 - FilePath, 389, 412
 - Fill, 30, 213, 299, 301
 - Filter, 48
 - FontFamily, 439
 - FontSize, 439
 - FontStyle, 439
 - FontWeight, 439
 - Foreground, 210, 213, 439
 - Handled, 92
 - HorizontalAlignment, 209
 - HorizontalContentAlignment, 209
 - IsChecked, 56, 265, 442
 - IsDialogBypassed, 386
 - IsEnabled, 97, 343
 - IsMouseOver, 227
 - IsOpen, 265
 - LayoutTransform, 233, 239, 457
 - ListBox.ItemsSource, 274
 - ListBox.SelectedItem, 108
 - MinimalChildSize, 267
 - Minimum, 30
 - ObjectInstance, 274
 - Opacity, 123
 - Priorytet, 496
 - RenderTransform, 233, 234, 457

własność

- Root, 189
- RowDefinitions, 221
- ScaleX, 242
- SelectedText, 55
- Source, 91
- StrokeThickness, 457
- TextDecorations, 63
- TextWrapping, 56
- UriSource, 476
- VerticalAlignment, 209
- VerticalContentAlignment, 209
- Visibility, 56, 417
- zależności, dependency property, 339

WPF, Windows Presentation Foundation, 15

wrapper, 48

współrzędne tekstuowania, 482

wstążka, 73

- menu aplikacji, 73
- pasek szybkiego dostępu, 76
- zakładki, 77

wybór

- czcionki, 64, 437, 439
- elementu, 563
- formatu danych, 546
- koloru, 61
- pliku, 387

wyciek pamięci, 31

wygląd czcionki, 439

wygładzanie, 244

wyjątek NullReferenceException, 301

wykrycie trybu projektowania, 461

wypełnienie Fill, 299

wyświetlenie warunkowe okna dialogowego, 385

wywoływania cykliczne, 490

wyzwalacz, 227

- stylu, 239
- transformacji, 239

wzorzec

- MVVM, 283, 370
- widoku autonomicznego, 19

X

XAML, 207

- użycie stylów, 516

XML, Extensible Markup Language, 183

- atributy, 184
- deklaracja, 183
- elementy, 184
- komentarze, 184
- pobieranie wartości z elementów, 188
- przechowywanie danych, 183, 499
- struktura pliku, 190
- tworzenie plików, 185
- zapisywanie danych, 196

Z

zachowania, behaviors, 337

- własności zależności, 341

zachowanie doczepione, attached behavior, 343

zaczepianie kontrolki, 25

zagnieżdżanie przycisków, 89, 94

zakładka Events, 29

zakładki wstążki, 77

zamykanie

- aplikacji, 50
- okna, 53, 122, 334
- zapisywanie danych, 517

zapisywanie

- danych, 517
- danych do obiektów, 193
- do pliku XML, 196
- tekstu do pliku, 49
- ustawień, 36

zapytanie, request, 535

- LINQ, 499

zasada DRY, 54

zasoby aplikacji, 228

zawijanie wierszy, 442

zdarzenia, 26, 331

- rejestrowanie, 537

zdarzenia trasowane, routed events, 87

- kontrola przepływu, 90

zdarzenie

- Click, 54
- Closed, 186, 332
- Closing, 123
- CollectionChanged, 507
- DragEnter, 103, 109
- DragOver, 103

Executed, 97
KeyDown, 334
MediaFailed, 199
MouseDown, 103, 121
MouseMove, 121
MouseUp, 121
PhonemeReached, 204
PreviewKeyDown, 67, 122
PreviewMouseLeftButtonDown, 107, 114
PreviewMouseWheel, 433
PropertyChanged, 307, 308
SpeakCompleted, 204
SpeakProgress, 204
TextChanged, 51
Window.Closed, 323
Zegar, 457
 analogowy, 461
 cyfrowy, 460
 efekty, 469
 model widoku, 458
 widok, 460, 461

zmiana
 czcionki, 65, 400
 etykiety przycisku, 88
 ikony okna, 42
 koloru, 28, 31
 koloru tła, 90
 kształtu okna, 465
 nazwy okna, 42
 położenia shaderów, 481
 pozycji suwaka, 27
 rozmiaru czcionki, 432

Ż

źródło danych, 273

PROGRAM PARTNERSKI

— GRUPY HELION —

-
1. ZAREJESTRUJ SIĘ
 2. PREZENTUJ KSIĄŻKI
 3. ZBIERAJ PROWIZJĘ

Zmień swoją stronę WWW w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA
Helion

Programuj w C# i odkryj możliwości Visual Studio 2017!

Microsoft Visual Studio to znakomite środowisko programistyczne, w którym bardzo wydajnie, a przy tym z przyjemnością, można projektować i testować aplikacje desktopowe, mobilne i webowe w kilku językach programowania, z wykorzystaniem bogatego zbioru bibliotek oraz interesujących dodatków dostępnych w usłudze NuGet, wydawnie skracających czas pracy. Jeśli chcesz poznać możliwości tego pakietu dla języka C# i nauczyć się tworzyć kompletne, dobrze przemyślane i doskonale działające aplikacje, nie zwlekaj, tylko czym prędzej sięgnij po tę książkę.

Pomoże Ci ona zorientować się, jakie techniki oraz jakie wzorce projektowe będą najlepsze dla Twoich projektów aplikacji desktopowych Windows Presentation Foundation (WPF). Krok po kroku przejdziesz przez proces ich tworzenia z wykorzystaniem narzędzi na różnym poziomie zaawansowania. Poznasz kontrolki WPF i wzorzec architektoniczny MVVM (model – widok – model widoku). Opanujesz język XAML służący do opisu graficznego interfejsu użytkownika w WPF, w szczególności style, transformacje i animacje, a także szablony kontrolki oraz szablony danych. W tej książce jest również miejsce na zagadnienia związane z wykorzystaniem shaderów, tj. prostych programów napisanych w języku HLSL, które na bieżąco sprawdzają, jak kontrolki są rysowane przez karty graficzne, oraz na omówienie przykładu, w którym aplikacja pobiera dane z prywatnej chmury w postaci usługi REST działającej na serwerze. A gdy poznasz już wszystkie przykłady i zrobisz zaproponowane na ich końcach zadania, ze zdumieniem stwierdzisz, że umiesz zbudować porządną aplikację desktopową WPF!

Twórz fantastyczne aplikacje z Visual Studio i C# w WPF!

- Pierwsza aplikacja i przegląd kontrolki WPF
- Języki C# i XAML, a nawet odrobinę HLSL
- Budowanie złożonych kontrolki, szablony
- Style, transformacje i animacje
- Pojemniki i listy oraz prezentacja danych w WPF
- Wzorzec MVVM: model – widok – model widoku
- Wiązania, konwersja danych w wiązaniach, polecenia
- Zachowania, własności zależności i własności doczepione
- Testy jednostkowe
- Rozwiązanie problemu okien dialogowych w MVVM

	<i>Sprawdź nasze szkolenia!</i>	KOD KORZYŚCI <i>Sięgnij po więcej!</i> ►	
 helion.pl	 AKADEMIA IT & BUSINESS	ISBN 978-83-283-3825-8	
 HELION SA ul. Kościuszki 1c 44-100 Gliwice tel.: 32 230 98 63 helion@helion.pl	WWW.SZKOLENIA.HELION.PL	 9 788328 338258	
INFORMATYKA W NAJLEPSZYM WYDANIU		Cena: 89,00 zł	