Лабораторная работа № 9: Создание приложения-презентации Windows Foundation Presentation

Содержание

1. Вводная часть
2. Создание приложения Windows Foundation Presentation
3. Модификация приложения Windows Foundation Presentation
4. Модификация приложения Windows Foundation Presentation: работа с решением в Expression Blend
5. Завершающая часть
6. О приложении к Лабораторной работе № 9

1. Вводная часть

В предыдущей лабораторной работе данного практикума были рассмотрены основные направления работы с Windows Foundation Presentation и языка разметки XAML.
Несомненно, WPF очень мощный инструмент по созданию «презентационных» приложений. Приложений графически очень «привлекательных». При это создание такого приложения может занять гораздо больше времени на чисто «шарпе» (к примеру Windows Forms). И разумеется создать такое приложение на WPF только в среде разработки Visual Studio и при этом применить уникальный стиль можно, но для этого нужно хорошо знать XAML в его первозданном виде. Целью этого практикума не ставится ознакомить читателя с XAML на уровне кода, потому можно пойти другими путями к конечной цели.
Стандартные инструменты редактирования элементов управления и формирования разметки для среды разработки хороши, но не более. Специально для иных, более расширенных оформлений и дизайнов создан другой мощнейший инструмент: Microsoft Expression Blend (текущая версия 4).

Целью данной работы станет разработка приложения-презентации, оперирующего страницами XAML как «слайдами» (привет PowerPoint!). Для разработки такого приложения используем класс презентации (самописный) и организуем стандартный набор функциональности приложения. Слайды делать можно (и я считаю нужно) не в среде разработки, а непосредственно в Expression Studio 4 Ultimate.

[image:]
Рис. 1. 1. Рис. 1. 1. Получение Epression Studio 4 Ultimate (DreamSpark.com)

Как показано на рисунке выше, пакет Expresson Studio доступен бесплатно. В пакет включены четыре отдельных приложения (Web, blend, Desing, Encoder), а также набор документации. Другие компоненты кроме Blend на не интересуют (опять же цель данного практикума не ознакомить читателя с работой иных сторонних продуктов, но основы работы в Expression Blend будут изложены в кратком виде).

2. Создание приложения Windows Foundation Presentation

Запускаем Visual Studio 2010, откроется Начальная страница:

Для начала, надо создать проект, для этого выполним последовательно: Файл -> Создать -> Проект… (также можно просто нажать сочетание клавиш Ctrl+Shift+N или пункт «Создать проект…» на Начальной странице):

[image:]
Рис. 2. 1. Создание нового проекта

Выберем слева в пункте Установленные шаблоны язык Visual C#, далее найдём в списке Приложение WPF. Также здесь можно выбрать какой использовать «фреймворк» (набора компонентов для написания программ, конечную платформу). В нашем случае выберем .NET Framework 4.

[image:]
Рис. 2. 2. Окно создания нового проекта

В поле Имя вводим LWP09WPF02 — это название программы (выбрано по названию лабораторного практикума, номеру и названию работы). В поле Расположение указана конечная директория где будет находится весь проект. Выберем расположение удобное для быстрого поиска. В поле Имя решения вводится либо название программы «по умолчанию» из поля Имя автоматически, либо можно ввести своё собственное. Под этим именем будет создана конечная папка проекта (если Имя и Имя решения разные).

[image:]
Рис. 2. 3. Вводим данные нового проекта приложения WPF

После нажатия клавиши ОК мы увидим сформированный проект и исходный код приложения WPF (не пустого изначально). Среда разработки сформировала исходный код в двух файлах (не считая стандартного AssemblyInfo.cs). Один из файлов отвечает за программу в целом (это файл App.xaml.cs), а второй за формирование окна приложения — инициализацию конструктора формы и всех её элементов (это файл MainWindow.xaml.cs). Как видим, исходный код, например файла App.xaml.cs не отличается от шаблонного:

using System;
using System.Collections.Generic;
using System.Configuration;
using System.Data;
using System.Linq;
using System.Windows;

namespace LWP09WPF02
{
 /// <summary>
 /// Логика взаимодействия для App.xaml
 /// </summary>
 public partial class App : Application
 {
 }
}

XAML-код App.xaml выглядит так:

<Application x:Class="LWP09WPF01.App"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 StartupUri="MainWindow.xaml">
 <Application.Resources>

 </Application.Resources>
</Application>

Файл MainWindows.xaml.cs содержит следующий исходный код:

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Data;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Imaging;
using System.Windows.Navigation;
using System.Windows.Shapes;

[bookmark: _GoBack]namespace LWP09WPF01
{
 /// <summary>
 /// Логика взаимодействия для MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();
 }
 }
}

XAML-код MainWindows.xaml выглядит так:

<Window x:Class="LWP09WPF01.MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="MainWindow" Height="350" Width="525">
 <Grid>

 </Grid>
</Window>

[image:]
Рис. 2. 4. Обозреватель решений: состав проекта приложения WPF сформированного средой разработки

Теперь посмотрим текущий макет нашей главной формы, которая должна запуститься в качестве главного окна:

[image:]
Рис. 2. 5. Макет формы MainWindows.xaml: отображение конструктора формы (сверху) и представление этой формы в качестве рамзетки XAML (внизу)

Теперь, можно откомпилировать созданную программу, нажав клавишу F5 (Отладка -> Начать отладку или нажав на иконку [image:]. Тем самым мы запускаем приложение в режиме отладки (и производим компиляцию debug-версии программы) (Debug выбрано изначально).

[image:]
Рис. 2. 6. Запуск приложения WPF по конфигурации Debug

3. Модификация приложения Windows Foundation Presentation

Начнём сразу с нового класса. Добавим новый класс в проект. Правая кнопка мыши по названию проекта ([image:]), затем Добавить -> Создать элемент… (Ctrl+Shift+N). Выбираем (Установленные шаблоны: Visual C#): Класс, вводим Имя: Presenation.cs (пространство имён будет выбрано как у приложения, имя класса будет выбрано по названию файла):

[image:]
Рис. 3. 1. Добавление нового элемента – LWP09WPF02

Сформируется новый файл в обозревателе решений ([image:]), его код такой:

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace LWP09WPF02
{
 class Presentation
 {
 }
}

Модифицируем код следующим образом:

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.ComponentModel;

namespace LWP09WPF02 // Пространство имён приложения (должно быть такое же как и у главного окна)
{
 public class Presentation : INotifyPropertyChanged
 {
 private string[] slides = { "01Title.xaml", "02Slide.xaml", "03Slide.xaml" }; // Список слайдов (последовательность определяет вызов)
 private int currentIndex = 0;
 private bool currentTimer = false;

 public string[] Slides // Свойство для получения списка всех слайдов
 {
 get { return this.slides; }
 }

 public string CurrentSlide // Свойство для получения текущего выбранного слайда
 {
 get { return this.slides[this.currentIndex]; }
 }

 public int CurrentIndex // Свойство для получения текущего выбранного индекса для слайда или установки нового индекса и генерации PropertyChanged
 {
 get { return this.currentIndex; }
 set
 {

 if (this.currentIndex != value)
 {
 this.currentIndex = value;
 this.OnPropertyChanged("CurrentSlide");
 this.OnPropertyChanged("CanGoBack");
 this.OnPropertyChanged("CanGoNext");
 }
 }
 }

 public bool CanGoBack // Логическая переменая (свойство): проверка, есть ли ещё страницы для перехода назад
 {
 get { return this.currentIndex > 0; }
 }

 public bool CanGoNext // Логическая переменая (свойство): проверка, есть ли ещё страницы для перехода вперёд
 {
 get { return this.currentIndex < this.slides.Length - 1; }
 }

 public void GoBack() // Метод Назад
 {

 if (this.CanGoBack)
 {
 this.CurrentIndex--;
 }
 }

 public void GoNext() // Метод Вперёд
 {

 if (this.CanGoNext)
 {
 this.CurrentIndex++;
 }
 }

 public event PropertyChangedEventHandler PropertyChanged; // Событие PropertyChanged

 private void OnPropertyChanged(string propertyName) // Метод получения параметра для события PropertyChanged (при изменении свойств компонента), компонент для события: propertyName
 {

 if (this.PropertyChanged != null)
 {
 this.PropertyChanged(this, new PropertyChangedEventArgs(propertyName));
 }
 }

 public void GoHome() // Метод Домой
 {
 this.CurrentIndex = 0;
 }

 public bool GoAuto // Метод Авто
 {
 get { return this.currentTimer; }
 set
 {

 if (this.currentTimer == true)
 {
 this.currentTimer = false;
 }
 else
 {
 this.currentTimer = true;
 }
 }
 }
 }
}

Класс есть, теперь нужны слайды с содержимым, события и макет для того чтобы эти слайды выводить.

Все слайды, добавляемые в студии автоматически или в ручную должны быть типа Page (страница), а не Window. Page, как уже было показано в предыдущей лабораторной работе прекрасно подходит для веб-браузера и отображает всё содержимое.

Добавим три слайда (потом ещё один, четвёртый в Expression Blend). Для этого нам нужно выбрать в окне добавления нового элемента (Установленные шаблоны -> WPF) выберем элемент Страница (WPF). Для первой страницы Имя укажем как 01Title.xaml:

[image:]
Рис. 3. 2. Добавление новой страницы: Страница (WPF), тип Page

XAML-код для 01Title.xaml:

<Page x:Class="LWP09WPF02._01Title"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 mc:Ignorable="d"
 d:DesignHeight="300" d:DesignWidth="300"
	Title="_01Title">

 <Grid>

 </Grid>
</Page>

Добавим ещё две такие же страницы под именами 02Slide.xaml и 03Slide.xaml.

Код добавленных страниц трогать мы не будем (это просто не нужно). Всё будет выполнять главное окно и наш класс. Поэтом добавление новых страниц слайда максимально упрощено и превращается в работу по заполнению их содержимым (как в PowerPoint). Естественно, чтобы добавить для страницы уникальную функциональность, код придётся редактировать. Но лучше всю функциональность организовывать в уже готовом классе, тогда будет максимально просто добавлять новые функции для новых слайдов не заботясь о правильном перенесении кода. Для слайдов же останется лишь добавлять обработчики новых методов и расставлять новые элементы с привязкой.

Изменим код главного окна следующим образом:

<Window x:Class="LWP09WPF02.MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:LWP09WPF02="clr-namespace:LWP09WPF02"
 Title="Презентация WPF (C#)" Height="600" Width="800" ResizeMode="NoResize" WindowState="Maximized" WindowStyle="None" Name="Window" KeyDown="Window_KeyDown" PreviewMouseMove="Window_PreviewMouseMove" PreviewMouseLeftButtonDown="Window_PreviewMouseLeftButtonDown">
 <Window.Resources>
 <LWP09WPF02:Presentation x:Key="presentation"/>
 </Window.Resources>

 <Grid>
 <Viewbox Margin="10,20,10,40" Stretch="Uniform">
 <StackPanel>
 <!-- Подставляем всегда: заголовок страницы -->
 <TextBlock VerticalAlignment="Top" Height="84" FontFamily="Calibri" FontSize="65" FontWeight="Bold" Text="{Binding Content.Title, ElementName=Frame, Mode=Default}" TextAlignment="Center" TextWrapping="Wrap">
 </TextBlock>
 <!-- Подставляем всегда: содержимое слайда -->
 <Frame Width="1000" Height="600" Source="{Binding CurrentSlide, Source={StaticResource presentation}}" x:Name="Frame" NavigationUIVisibility="Hidden" Background="{x:Null}" Focusable="False"/>
 </StackPanel>
 </Viewbox>

 <Button Width="63.684" Height="36.709" Content="Назад" Click="Back_Click" RenderTransformOrigin="0.5,0.5" HorizontalAlignment="Left" Margin="10,0,0,10" VerticalAlignment="Bottom" IsEnabled="{Binding CanGoBack, Source={StaticResource presentation}}" />
 <Button HorizontalAlignment="Right" Margin="0,0,10,10" VerticalAlignment="Bottom" Width="63.684" Height="36.709" Content="Вперёд" Click="Next_Click" IsEnabled="{Binding CanGoNext, Source={StaticResource presentation}}" />
 <Button Content="Домой" Height="36.709" Margin="80,0,0,10" VerticalAlignment="Bottom" Click="Home_Click" HorizontalAlignment="Left" Width="64" />
 <Button Content="Авто" Height="36.709" HorizontalAlignment="Right" Margin="0,0,80,10" VerticalAlignment="Bottom" Width="63.684" Click="Auto_Click" />
 <Ellipse Height="23" HorizontalAlignment="Right" Margin="0,0,150,12" Name="EAuto" Stroke="Black" VerticalAlignment="Bottom" Width="23" Visibility="Hidden" />
 <Label Content="А" Height="26" HorizontalAlignment="Right" Margin="0,0,150,12" Name="LAuto" VerticalAlignment="Bottom" Width="20" Visibility="Hidden" />
 </Grid>
</Window>

На самом деле это было сконструрировано в местном визуальном редакторе. Сначала были изменены свойства главного окна:
	Tilte:
	Презентация WPF (C#)

	Height:
	600

	Width:
	800

	ResizeMode:
	NoResize

	WindowState:
	Maximized

	WindowStyle:
	None

Затем добавили ресуры окна:

 <LWP09WPF02:Presentation x:Key="presentation"/>

Добавили элемент ViewBox ([image:]), растянув его по сетке и закрепив, дав свойство:
	Stretch:
	Uniform

Затем внутрь ViewBox запихнули StackPanel с двумя элементами: TextBox и Frame ([image:]). Ключевые привязки для отображения подгружаемого содержимого для этих элементов такие:

TextBox:
Text="{Binding Content.Title, ElementName=Frame, Mode=Default}"

Frame:
Source="{Binding CurrentSlide, Source={StaticResource presentation}}"

Поставили кнопки Button (4 штуки), а также нарисовали маленький эллипс и внутрь поставили Label с надписью «А». Кнопки, эллипс и надпись были поставлены вне элемента ViewBox, так как они должны отображаться на каждом слайде.

Ключевые привязки (если включена) на события: для кнопки Назад:
IsEnabled="{Binding CanGoBack, Source={StaticResource presentation}}"

Кнопка Вперёд:
IsEnabled="{Binding CanGoNext, Source={StaticResource presentation}}"

Модифицируем код самого главного (MainWindow.xaml) окна следующим образом: для начала задаём окну имя Window:
[image:]

Добавим новые пространства имён в начало файла MainWindow.xaml.cs:

using System.IO; // Для работы с классом File
using System.Windows.Threading; // Для создания таймеров

Объявим новые переменные после объявления классаокна:

 public partial class MainWindow : Window
 {
 private Presentation NewPresentation; // Создаём экземпляр нашего класса Presenation
 private DispatcherTimer Timer1;
 private DispatcherTimer Timer2;
 private bool AutoClick;

Изменим код метода MainWindow():

 public MainWindow()
 {
 InitializeComponent();
 NewPresentation = (Presentation)this.FindResource("presentation");
 AutoClick = false;

 // После перезапуска приложения, стартует слайд, дата изменения которого наиболее поздняя (дата изменения страницы XAML)
 int IndexLastWritten = 0;
 DateTime latestDateTimeWritten = DateTime.MinValue;

 for (int i = 0; i < NewPresentation.Slides.Length; i++) // Проходим по общему числу слайдов (через наш собственный класс и метод)
 {
 String Slide = NewPresentation.Slides[i];
 DateTime DateLastWritten = File.GetLastWriteTime(@"..\..\" + Slide); // Узнаём дату из каталога проекта по файлам слайдов

 if (DateLastWritten.CompareTo(latestDateTimeWritten) > 0)
 {
 latestDateTimeWritten = DateLastWritten;
 IndexLastWritten = i;
 }
 }
 NewPresentation.CurrentIndex = IndexLastWritten;
 //presentation.CurrentIndex = 0; // Если нам нужно, можем всегда стартовать с первой страницы

 // Создаём таймеры, которые обрабатывают исчезновение мышки после 5 секунд и перелистывание слайда через 15 секунд
 Timer1 = new DispatcherTimer();
 Timer1.Interval = TimeSpan.FromSeconds(5);
 Timer1.Tick += new EventHandler(Timer1_Tick);
 Timer1.Start();

 Timer2 = new DispatcherTimer();
 Timer2.Interval = TimeSpan.FromSeconds(15);
 Timer2.Tick += new EventHandler(Timer2_Tick);
 }

Впишем события для таймеров. Первый таймер Timer1 скрывает курсор по событию Tick, а второй Timer2 вызывает из класса Presentation метод GoNext():

 private void Timer1_Tick(object sender, EventArgs e)
 {
 this.Cursor = Cursors.None; // Убираем курсор мышки
 }

 private void Timer2_Tick(object sender, EventArgs e)
 {
 NewPresentation.GoNext();
 }

Метод для показа курсора мышки ShowCursor() после того, как её скрыли (вызов метода находится в ином месте: в методе нажатия левой клавиши мышки). После вызова, снова запускает Timer1 отвечающий за событие скрытия курсора.

 private void ShowCursor()
 {
 Timer1.Start();
 this.ClearValue(FrameworkElement.CursorProperty);
 }

Теперь определим события окна Window. Первым станет событие PrieviewMouseLeftButtonDown отвечающее за нажатие левой кнопки мышки в окне формы:

 private void Window_PreviewMouseLeftButtonDown(object sender, MouseButtonEventArgs e)
 {
 ShowCursor();
 Point CurrentPoint = e.GetPosition(this);
 TranslateTransform Transform = new TranslateTransform(CurrentPoint.X, CurrentPoint.Y);
 //this.ClickCanvas.RenderTransform = Transform;
 }

Закомментированная строчка относится к ещё не определённой нами функциональности (а именно к анимации «нажатия», о которой ниже). Пока что поясним, почему выбрана группа методов PreviewMouse… вместо обычных методов Mouse…. Разница в уровне восприятия события. В первом события MouseLeftButtonDown отслеживаются нажатия только в самой форме, если же нажатие было совершено в каком-либо элемента, событие не возникнет.

Событие PreviewMouseMove формы:

 private void Window_PreviewMouseMove(object sender, MouseEventArgs e)
 {
 ShowCursor();
 }

События Click всех кнопок:

 private void Back_Click(object sender, RoutedEventArgs e)
 {
 NewPresentation.GoBack();
 }

 private void Next_Click(object sender, RoutedEventArgs e)
 {
 NewPresentation.GoNext();
 }

 private void Home_Click(object sender, RoutedEventArgs e)
 {
 NewPresentation.GoHome();
 }

 private void Auto_Click(object sender, RoutedEventArgs e)
 {

 if (AutoClick == false)
 {
 AutoClick = true;
 NewPresentation.GoAuto = true;
 Timer2.Start();
 }
 else
 {
 AutoClick = false;
 NewPresentation.GoAuto = false;
 Timer2.Stop();
 }

 if (!NewPresentation.GoAuto)
 {
 LAuto.Visibility = Visibility.Hidden;
 EAuto.Visibility = Visibility.Hidden;
 }
 else
 {
 LAuto.Visibility = Visibility.Visible;
 EAuto.Visibility = Visibility.Visible;
 }
 }

Кнопки Назад, Домой и Вперёд вызывают методы класса Presentation и работают просто. Если есть слайд до текущего слайда, Назад отображается активной и её можно нажать, будет выбран предыдущий слайд из списка, определяющего порядок показа. Если нажата кнопка Домой, происходит вызов самого первого слайда. Нажатие кнопки Вперёд (если активна), переводит отображение на следующий слайд.
Работа кнопки Авто заключается в следующем: проверяем состояние (была нажата или нет). Если нажата, передаём параметр нажатия в класс Presentation, активируем таймер или останавливаем, и затем показываем или скрываем элементы на главной формы, отображающие состояние нажатия кнопки (эллипс и текст «А»). Передачу параметра в свойство можно и не делать. Но лучше всё-таки передавать ключевые параметры формы чтобы можно было получить их в любом месте приложения.

Событие KeyDown (нажатие клавиши) окна формы. Ловим нажатия клваш стрелок (лево, право) и Esc:

 private void Window_KeyDown(object sender, System.Windows.Input.KeyEventArgs e)
 {
 if (e.Key == Key.Left)
 {
 NewPresentation.GoBack();
 e.Handled = true;
 }
 else if (e.Key == Key.Right)
 {
 NewPresentation.GoNext();
 e.Handled = true;
 }
 else if (e.Key == Key.Escape)
 {
 Application.Current.Shutdown();
 e.Handled = true;
 }
 }

[image:]
Рис. 3. 3. Модифицированная форма приложения

Компилируем, проверяем работоспособность. Попробуем изменить какой-либо слайд и добавить на него элементов, а также изменить свойство Title для слайда (не забываем что открывается тот слайд, который мы редактировали последним, полезно когда в данный момент нам нужно посмотреть как выглядит слайд «в живую»; если не хотим такую функциональность, выключаем как написано в комментариях к коду)

4. Модификация приложения Windows Foundation Presentation: работа с решением в Expression Blend

Всё. Код теперь можно не менять, у нас есть готовый каркас для презентации. Нам осталось только облагородить кнопки и добавить немного «красоты» в наш каркас. Когда будет готово и это, можно приступать к заполнению приложения слайдами. Процесс заполнения слайдов практически напоминает аналогичную работу в Microsoft Office PowerPoint. Если создавать слайды в Visual Studio то проблем с заполнением не возникнет. Элементов достаточно, возможностей много. Для добавления слайдов используем добавление новых страниц (Page), а занесения их в порядок вывода, добавляем полное имя XAML-файла в переменную slides класса Presentation.

Для получения по настоящему красивых вещей лучше использовать предназначенные для этого инструменты. При создании полноценной презентации необходимо знание английского хотя бы на базовом уровне для работы в Expression Blend 4 (эта среда пока что не доступна на русском языке). Небольшой опыт работы в этой мощнейшей дизайнерской среде конечно тоже необходим.

Важно отметить, что Expression Blend 4 поддерживает редактирование кода С# и добавление новых страниц. Фактически это замена среды разработки Visual Studio (в ней даже можно компилировать приложение).
Этого нам будет достаточно.

Откроем наше решение в Microsoft Expression Blend 4 ([image:]). Для этого запустим приложение, откроется начальное пустое окно с запросом действия:

[image:]
Рис. 4. 1. Окно Microsoft Expression Blend 4 с запросом действия

Выбираем Open Project…: выберем наше решение (LWP09WPF02.csproj), после чего оно будет загружено:

[image:]
Рис. 4. 2. Загруженное решение презентации (вид на файл 02Slide.xaml)

Как видим, всё напоминает среды разработки Visual Studio. Аналог обозревателя решений находится слева вверху, справа всю область занял местный аналог свойств выбранного элемента. Слева внизу окно доступных в файле XAML объектов и «линия времени» для анимации. В центре внизу, привычное окно вывода (со вкладками Errors и Output). Вверху над окном представления (конструктора по сути) находятся вкладки для переключения между выбранным файлов XAML.

Нажмём F5 (Project -> Run Project), увидим сообщения выводы в нижнем окне И запустится наше приложение (если не будет ошибок).

Как добавить новый слайд (страницу)? Как и в среде разработки, парой действий. Project -> Add New Item… (Ctrl+N).

[image:]
Рис. 4. 3. Окно New Item

Добавим новую страницу (Page) с именем Name: 04Slide.xaml. И внесём ей в код:

[image:]
Рис. 4. 4. Редактируем код в Expression Blend

Расставим элементы в главном на слайде 01Title.xaml:

[image:]
Рис. 4. 5. Расстановка элементов на первом слайде

«Рисовать» можно при помощи боковой панели слева. Иноки понятные. Если нужно добавить элемент, которого нет изначально на боковой панели, можно поискать в контекстном меню кнопки (нужно правой кнопкой мышки нажать на кнопку боковой панели). Например, выбор инструмента рисования Pencil (Y):
[image:]

Если элемента нет в контекстном меню кнопки, можно поискать его из библиотеки доступных элементов. Нажимаем на боковой панели на символ «кавычек вправо»:

[image:]
Рис. 4. 6. Выбор элемента из библиотеки элементов

В данной работы для кнопок были «собраны» новые стили. Для создания стиля на подобие элемента можно нажать правой кнопкой мыши объект формы в Objects and Timeline -> Edit Template -> Create Empty…. Если нужно скопировать конкретный стиль на основе выбранного элемента (например Button), жмём на Create Copy….

Окно, всплывающие при создании на основе кнопки Button:

[image:]
Рис. 4. 7. Создание чистого стиля на основе кнопки

Далее даём стилю имя, после чего новый стиль должен появиться в окне ресурсов справа (Resources). Выбираем тот файл, куда добавили ресурс, далее новый стиль и жмём на Edit resource.
[image:]

Далее размещаем в месте под элемент (чёрная граница) сетку Grid:
[image:]

И после этого внутри этой сетки рисуем что угодно. Например такой шаблон (Rectangle и Label):
[image:]

Теперь, сохраним решение. Далее можно собрать события наведения курсора на кнопку и событие нажатия. Для этого выделяем нужный элемент кнопки, для которой хотим менять значения при «свершении» события и переходим на вкладку Triggres и жмём на +Property:

[image:]
Рис. 4. 8. Добавление Property для стиля кнопки, элемента Rectangle

Появилось новое свойство Activated when. Оно отвечает на вопрос: «куда, когда и как» активировать событие. Выберем в Activated when: target-element (можно выбрать и rectangle), после «точки» выберем IsMouseOver, а после равно впишем True. В поле конструктора элемента мы видим надпись: «Событие = Параметр запись триггера включена».

[image:]
Рис. 4. 9. Запись триггера

В этом режиме меняем например цвет заполнения прямоугольника:
[image:]
Рис. 4. 10. Записываем изменение цвета заполнения прямоугольника для события наведения мышки на элемент

Добавим ещё одно Property и на этот раз запишем изменение цвета прямоугольника для события IsPressed = True:

[image:]
Рис. 4. 11. Записываем изменение цвета заполнения прямоугольника для события нажатия на элемент

Всё. Наш элемент можно вставлять на форму. Для этого можно просто перетащить его как новую кнопку из окна ресурсов справа или если был создан стиль (Style), то из окна доступных стилей хранящихся в файлах решения (на рисунке ниже отображены все доступные стили):
[image:]

Для добавления нашей кнопки из она ресурсов справа, сначало надо вернуть на форму. Для этого в окне Objects and Timiline ждмём на символ «стрелочки вверх»:
[image:]

Далее размещаем наш новый элемент на форме перетаскиванием, либо можем применить стиль к свеже созданной или уже существующей кнопки. Размещаем новую кнопку (вкладка Assets -> Controls -> Button):
[image:]

И применяем стиль к этой кнопке (выделяем кнопку в окне добавленных элементов формы, далее жмём правую кнопку мыши, ищем Edit Template -> Apply Resource -> ButtonControlTemplate1:

[image:]
Рис. 4. 12. Применение стиля к новой кнопке

Если всё сделано правильно, кнопка будет корректно менять цвет при наведении мышки и нажатии на эту кнопку. Обработчик события добавляется либо в среде разработки (двойным нажатием), либо ручным редактированием кнопки в редакторе XAML. Если редактор не вызван, выбираем любой элемент на любой форме, далее нажимаем правую кнопку мышки на этом элементе и выбираем в раскрывающемся списке View XAML.

[image:]
Рис. 4. 13. Открытие редактора XAML

Редактор откроется под окном конструктора формы.

Expression Blend также предоставляет возможности создания анимации. Как уже говорилось, в коде была добавлена строка для элемента ClickCanvas организующая анимацию «нажатия» левой кнопки мышки на любом месте. Добавление анимации выходит за рамки данной лабораторной работы (исходный код будет приведён), потому опишем как можно просмотреть анимационный элемент. Выберем ClickCanvas в списке доступных элементов формы MainWindow.xaml, далее в строке с текстом (No Storyboard open) нажмём на двойнуу стрелку вниз:

[image:]
Рис. 4. 14. Доступная Storyboard для элемента ClickCanvas

Далее увидим открывшуюся полоску для управления анимацией и сам элемент в конструкторе формы. Анимацию (кадры) можно посмотреть в окне элементов формы):

[image:]
Рис. 4. 15. Выполнение анимационного элемента (текущий кадр указан жёлтой полосой)

Единственное что можно сказать про анимацию в целом. Запись действия происходит точно также как запись привязки Property (рисунок 4. 15, красная рамка).

Можем проверить это на простом примере. Выделим любую кнопку, которую хотим «записать». Нажмём на «плюсик» правее от надписи (No Strotyboar open):
[image:]

Откроется окно добавления новой «истории» для записи. Впишем имя ButtonMove:
[image:]

ОК. Перемещаем кнопку влево на несколько пикселей. Перемещаем жёлтую линию «временной зоны». Снова перемещаем кнопку влево на несколько пикселей… И так далее. У нас получится «дорожка» из положений для кнопки (можно и другие элементы двигать или менять, в режими записиь всё будет записано):
[image:]

Всё. Теперь раскомментируем код для анимации в файле MainWindows.xaml.cs (в среде разработки Visual Studio или при помощи Expression Blend отредактируем файл кода):

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Data;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Imaging;
using System.Windows.Navigation;
using System.Windows.Shapes;
using System.IO; // Для работы с классом File
using System.Windows.Threading; // Для создания таймеров

namespace LWP09WPF02
{
 /// <summary>
 /// Логика взаимодействия для MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 {
 private Presentation NewPresentation; // Создаём экземпляр нашего класса Presenation
 private DispatcherTimer Timer1;
 private DispatcherTimer Timer2;
 private bool AutoClick;

 public MainWindow()
 {
 InitializeComponent();
 NewPresentation = (Presentation)this.FindResource("presentation");
 AutoClick = false;

 // После перезапуска приложения, встартует слайд, дата изменения которого наиболее поздняя (дата изменения страницы XAML)
 int IndexLastWritten = 0;
 DateTime latestDateTimeWritten = DateTime.MinValue;

 for (int i = 0; i < NewPresentation.Slides.Length; i++) // Проходим по общему числу слайдов (через наш собственный класс и метод)
 {
 String Slide = NewPresentation.Slides[i];
 DateTime DateLastWritten = File.GetLastWriteTime(@"..\..\" + Slide); // Узнаём дату из каталога проекта по файлам слайдов

 if (DateLastWritten.CompareTo(latestDateTimeWritten) > 0)
 {
 latestDateTimeWritten = DateLastWritten;
 IndexLastWritten = i;
 }
 }
 NewPresentation.CurrentIndex = IndexLastWritten;
 //presentation.CurrentIndex = 0; // Если нам нужно, можем всегда стартовать с первой страницы

 // Создаём таймеры, которые обрабатывают исчезновение мышки после 5 секунд и перелистывание слайда через 15 секунд
 Timer1 = new DispatcherTimer();
 Timer1.Interval = TimeSpan.FromSeconds(5);
 Timer1.Tick += new EventHandler(Timer1_Tick);
 Timer1.Start();

 Timer2 = new DispatcherTimer();
 Timer2.Interval = TimeSpan.FromSeconds(15);
 Timer2.Tick += new EventHandler(Timer2_Tick);
 }

 private void Timer1_Tick(object sender, EventArgs e)
 {
 this.Cursor = Cursors.None; // Убираем курсор мышки
 }

 private void Timer2_Tick(object sender, EventArgs e)
 {
 NewPresentation.GoNext();
 }

 private void Window_KeyDown(object sender, System.Windows.Input.KeyEventArgs e)
 {
 if (e.Key == Key.Left)
 {
 NewPresentation.GoBack();
 e.Handled = true;
 }
 else if (e.Key == Key.Right)
 {
 NewPresentation.GoNext();
 e.Handled = true;
 }
 else if (e.Key == Key.Escape)
 {
 Application.Current.Shutdown();
 e.Handled = true;
 }
 }

 private void ShowCursor()
 {
 Timer1.Start();
 this.ClearValue(FrameworkElement.CursorProperty);
 }

 private void Window_PreviewMouseLeftButtonDown(object sender, MouseButtonEventArgs e)
 {
 ShowCursor();
 Point CurrentPoint = e.GetPosition(this);
 TranslateTransform Transform = new TranslateTransform(CurrentPoint.X, CurrentPoint.Y);
 this.ClickCanvas.RenderTransform = Transform;
 }

 private void Window_PreviewMouseMove(object sender, MouseEventArgs e)
 {
 ShowCursor();
 }

 private void Back_Click(object sender, RoutedEventArgs e)
 {
 NewPresentation.GoBack();
 }

 private void Next_Click(object sender, RoutedEventArgs e)
 {
 NewPresentation.GoNext();
 }

 private void Home_Click(object sender, RoutedEventArgs e)
 {
 NewPresentation.GoHome();
 }

 private void Auto_Click(object sender, RoutedEventArgs e)
 {

 if (AutoClick == false)
 {
 AutoClick = true;
 NewPresentation.GoAuto = true;
 Timer2.Start();
 }
 else
 {
 AutoClick = false;
 NewPresentation.GoAuto = false;
 Timer2.Stop();
 }

 if (!NewPresentation.GoAuto)
 {
 LAuto.Visibility = Visibility.Hidden;
 EAuto.Visibility = Visibility.Hidden;
 }
 else
 {
 LAuto.Visibility = Visibility.Visible;
 EAuto.Visibility = Visibility.Visible;
 }
 }
 }
}

Раскомментированная строка:

 this.ClickCanvas.RenderTransform = Transform;

Обновим главным файл App.xaml для добавление ресурсов анимации (цветов отображения):

<Application x:Class="LWP09WPF02.App"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 StartupUri="MainWindow.xaml">
 <Application.Resources>

 <SolidColorBrush x:Key="MouseClickEffectColor" Color="#FFFFFFFF"/>
 <SolidColorBrush x:Key="OrangeClick" Color="#FF41DE67"/>

 </Application.Resources>
</Application>

И обновим код MainWindow.xaml для добавления всей описанной функциональности, включая анимацию:

<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:LWP09WPF02="clr-namespace:LWP09WPF02"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008" xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006" mc:Ignorable="d" x:Class="LWP09WPF02.MainWindow"
 Title="Презентация WPF (C#)" Height="600" Width="800" ResizeMode="NoResize"

WindowState="Maximized" WindowStyle="None" x:Name="Window"

KeyDown="Window_KeyDown" PreviewMouseMove="Window_PreviewMouseMove"

PreviewMouseLeftButtonDown="Window_PreviewMouseLeftButtonDown">
 <Window.Resources>
 <LWP09WPF02:Presentation x:Key="presentation"/>

 <Style x:Key="NextButtonStyle" BasedOn="{x:Null}" TargetType="{x:Type Button}">
 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="{x:Type Button}">
 <Path Stretch="Fill" Stroke="Black" x:Name="path" Width="61.908" Height="36.709" Data="M576.19695,27.913945 L576.08822,68.249537 C576.08822,68.249537 623.05612,58.293283 623.05612,58.293283 L621.74723,74.696597 647.68857,47.340314 621,20 623.05612,37.870199 C623.05612,37.870199 576.19695,27.913945 576.19695,27.913945 z" Fill="#FFCC5252" OpacityMask="Black"/>
 <ControlTemplate.Triggers>
 <Trigger Property="IsMouseOver" Value="True">
 <Setter Property="Fill" TargetName="path" Value="#4C176074"/>
 </Trigger>
 <Trigger Property="IsPressed" Value="True">
 <Setter Property="Fill" TargetName="path" Value="#FF0C303A"/>
 </Trigger>
 <Trigger Property="IsEnabled" Value="False">
 <Setter Property="Fill" TargetName="path" Value="{x:Null}"/>
 <Setter Property="Stroke" TargetName="path" Value="#FF72A1AE"/>
 <Setter Property="StrokeThickness" TargetName="path" Value="1"/>
 </Trigger>
 </ControlTemplate.Triggers>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
 </Style>
 <Style x:Key="AutoButtonStyle" BasedOn="{x:Null}" TargetType="{x:Type Button}">
 	<Setter Property="Template">
 		<Setter.Value>
 			<ControlTemplate TargetType="{x:Type Button}">
 				<Label x:Name="label" Content="Авто" Height="Auto" Width="Auto" BorderBrush="{x:Null}" Background="#02FF0000" Foreground="#FFCC5252" HorizontalContentAlignment="Center" VerticalContentAlignment="Center" HorizontalAlignment="Center" VerticalAlignment="Stretch" FontWeight="Bold" FontFamily="UkrainianBrushScript" FontSize="42.667" ToolTip="Автоматический показ слайдов">
 					<Label.Effect>
 						<BlurEffect Radius="2"/>
 					</Label.Effect>
 				</Label>
 				<ControlTemplate.Triggers>
 					<Trigger Property="IsMouseOver" Value="True">
 						<Setter Property="Foreground" TargetName="label" Value="#4C176074"/>
 					</Trigger>
 					<Trigger Property="IsPressed" Value="True">
 						<Setter Property="Foreground" TargetName="label" Value="#FF0C303A"/>
 					</Trigger>
 					<Trigger Property="IsEnabled" Value="False">
 						<Setter Property="Foreground" TargetName="label" Value="#FF72A1AE"/>
 					</Trigger>
 				</ControlTemplate.Triggers>
 			</ControlTemplate>
 		</Setter.Value>
 	</Setter>
 </Style>
 <Style x:Key="HomeButtonStyle" BasedOn="{x:Null}" TargetType="{x:Type Button}">
 	<Setter Property="Template">
 		<Setter.Value>
 			<ControlTemplate TargetType="{x:Type Button}">
 				<Path Stretch="Fill" Stroke="Black" x:Name="path" Width="44.15" Height="41" Data="M589.13955,33.208404 L598.54392,33.208406 C598.54392,33.208406 598.54392,69.969662 598.54392,69.969662 L630.46071,69.969662 630.46071,33.208404 639.86497,33.208404 614.37289,8.7009021 C614.37289,8.7009021 589.13955,33.208404 589.13955,33.208404 z" Fill="#FFCC5252" OpacityMask="Black" VerticalAlignment="Stretch"/>
 				<ControlTemplate.Triggers>
 					<Trigger Property="IsMouseOver" Value="True">
 						<Setter Property="Fill" TargetName="path" Value="#4C176074"/>
 					</Trigger>
 					<Trigger Property="IsPressed" Value="True">
 						<Setter Property="Fill" TargetName="path" Value="#FF0C303A"/>
 					</Trigger>
 					<Trigger Property="IsEnabled" Value="False">
 						<Setter Property="Fill" TargetName="path" Value="{x:Null}"/>
 						<Setter Property="Stroke" TargetName="path" Value="#FF72A1AE"/>
 						<Setter Property="StrokeThickness" TargetName="path" Value="1"/>
 					</Trigger>
 				</ControlTemplate.Triggers>
 			</ControlTemplate>
 		</Setter.Value>
 	</Setter>
 </Style>
 <Storyboard x:Key="ClickAnimation">
 <ObjectAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="ClickCanvas" Storyboard.TargetProperty="(UIElement.Visibility)">
 <DiscreteObjectKeyFrame KeyTime="00:00:00" Value="{x:Static Visibility.Visible}"/>
 <DiscreteObjectKeyFrame KeyTime="00:00:00.7000000">
 <DiscreteObjectKeyFrame.Value>
 <Visibility>Collapsed</Visibility>
 </DiscreteObjectKeyFrame.Value>
 </DiscreteObjectKeyFrame>
 </ObjectAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[0].(ScaleTransform.ScaleX)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="4.749"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.X)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-5.623"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.Y)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-0.082"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle3" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[0].(ScaleTransform.ScaleX)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="4.996"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle3" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.X)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="5.328"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle3" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.Y)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-2.748"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle" Storyboard.TargetProperty="(UIElement.Opacity)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="1"/>
 <SplineDoubleKeyFrame KeyTime="00:00:00.7000000" Value="0"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle4" Storyboard.TargetProperty="(UIElement.Opacity)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="1"/>
 <SplineDoubleKeyFrame KeyTime="00:00:00.7000000" Value="0"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle1" Storyboard.TargetProperty="(UIElement.Opacity)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="1"/>
 <SplineDoubleKeyFrame KeyTime="00:00:00.7000000" Value="0"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle2" Storyboard.TargetProperty="(UIElement.Opacity)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="1"/>
 <SplineDoubleKeyFrame KeyTime="00:00:00.7000000" Value="0"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle3" Storyboard.TargetProperty="(UIElement.Opacity)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="1"/>
 <SplineDoubleKeyFrame KeyTime="00:00:00.7000000" Value="0"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle4" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[0].(ScaleTransform.ScaleX)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="4.685"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle4" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.X)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-3.261"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle4" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.Y)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="4.463"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle1" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[0].(ScaleTransform.ScaleX)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="5.573"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle1" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.X)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-3.388"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle1" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.Y)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-5.964"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle2" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[0].(ScaleTransform.ScaleX)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="5.555"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle2" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.X)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="2.621"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00" Storyboard.TargetName="rectangle2" Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.Y)">
 <SplineDoubleKeyFrame KeyTime="00:00:00.2000000" Value="-6.309"/>
 </DoubleAnimationUsingKeyFrames>
 </Storyboard>
 <ControlTemplate x:Key="ButtonControlTemplate1" TargetType="{x:Type Button}">
 	<Grid Height="29.188" Width="82.416">
 		<Rectangle x:Name="rectangle" Fill="#FFB85858" Margin="22.958,0,27.458,0" Stroke="Black" StrokeThickness="3"/>
 		<TextBlock Margin="34.708,5.094,35.042,8" TextWrapping="Wrap" Text="T" FontFamily="Poplar Std" FontSize="18.667"/>
 	</Grid>
 	<ControlTemplate.Triggers>
 		<Trigger Property="IsMouseOver" Value="True">
 			<Setter
 				Property="IsEnabled" TargetName="rectangle" Value="True"/>
 			<Setter
 				Property="Fill" TargetName="rectangle" Value="#4C176074"/>
 		</Trigger>
 		<Trigger Property="IsPressed" Value="True">
 			<Setter Property="Fill" TargetName="rectangle" Value="#FF0C303A"/>
 		</Trigger>
 	</ControlTemplate.Triggers>
 </ControlTemplate>
 <Storyboard x:Key="ButtonMove">
 	<DoubleAnimationUsingKeyFrames Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.Y)" Storyboard.TargetName="button">
 		<EasingDoubleKeyFrame KeyTime="0" Value="-4.413"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:0.3" Value="-3.638"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:0.6" Value="-2.863"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:0.9" Value="-2.088"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:1.2" Value="-1.313"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:1.5" Value="-0.538"/>
 	</DoubleAnimationUsingKeyFrames>
 	<DoubleAnimationUsingKeyFrames Storyboard.TargetProperty="(UIElement.RenderTransform).(TransformGroup.Children)[3].(TranslateTransform.X)" Storyboard.TargetName="button">
 		<EasingDoubleKeyFrame KeyTime="0" Value="5"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:0.3" Value="-35"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:0.6" Value="-75"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:0.9" Value="-115"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:1.2" Value="-150"/>
 		<EasingDoubleKeyFrame KeyTime="0:0:1.5" Value="-198"/>
 	</DoubleAnimationUsingKeyFrames>
 </Storyboard>
 </Window.Resources>
 <Window.Triggers>
 <!-- Подключаем RoutedEvent и вытаскиваем событие нажатия левой кнопки мышки -->
 <EventTrigger RoutedEvent="UIElement.PreviewMouseLeftButtonDown">
 <BeginStoryboard Storyboard="{StaticResource ClickAnimation}"/>
 </EventTrigger>
 <EventTrigger RoutedEvent="FrameworkElement.Loaded">
 	<BeginStoryboard Storyboard="{StaticResource ButtonMove}"/>
 </EventTrigger>
 </Window.Triggers>

 <Grid x:Name="LayoutRoot">
 <Viewbox Margin="10,20,10,40" Stretch="Uniform">
 <StackPanel>
 <!-- Подставляем всегда: заголовок страницы -->
 <TextBlock VerticalAlignment="Top" Height="84" FontFamily="Calibri" FontSize="65" FontWeight="Bold" Text="{Binding Content.Title, ElementName=Frame, Mode=Default}" TextAlignment="Center" TextWrapping="Wrap">
					<TextBlock.Effect>
						<BlurEffect/>
					</TextBlock.Effect>
 </TextBlock>
 <!-- Подставляем всегда: содержимое слайда -->
 <Frame Width="1000" Height="600" Source="{Binding CurrentSlide, Source={StaticResource presentation}}" x:Name="Frame" NavigationUIVisibility="Hidden" Background="{x:Null}" Focusable="False"/>
 </StackPanel>
 </Viewbox>

 <!-- Кнопка Назад (перевёрнутая кнопка Вперёд) -->
 <Button Style="{DynamicResource NextButtonStyle}" Width="63.684" Height="36.709" Content="Button" Click="Back_Click" RenderTransformOrigin="0.5,0.5" HorizontalAlignment="Left" Margin="10,0,0,10" VerticalAlignment="Bottom" IsEnabled="{Binding CanGoBack, Source={StaticResource presentation}}" Cursor="Cross" ToolTip="Назад">
 	<Button.Effect>
 		<DropShadowEffect Direction="490"/>
 	</Button.Effect>
 <Button.RenderTransform>
 <ScaleTransform ScaleX="-1" ScaleY="-1"/>
 </Button.RenderTransform>
 </Button>

 <!-- Кнопка Вперёд -->
 <Button HorizontalAlignment="Left" Margin="159,0,0,8" Style="{DynamicResource NextButtonStyle}" VerticalAlignment="Bottom" Width="63.684" Height="36.709" Content="Button" Click="Next_Click" IsEnabled="{Binding CanGoNext, Source={StaticResource presentation}}" Cursor="Cross" ToolTip="Вперёд">
 	<Button.Effect>
 		<DropShadowEffect/>
 	</Button.Effect>
 </Button>
 <Button Content="Button" Style="{DynamicResource HomeButtonStyle}" Width="75" HorizontalAlignment="Left" Margin="80,0,0,10" VerticalAlignment="Bottom" ToolTip="В начало" Cursor="Cross" Click="Home_Click">
 	<Button.Effect>
 		<DropShadowEffect/>
 	</Button.Effect>
 </Button>
 <Button Content="Button" HorizontalAlignment="Right" Margin="0,0,0,-0.986" Style="{DynamicResource AutoButtonStyle}" VerticalAlignment="Bottom" Width="107.378" Cursor="Cross" Click="Auto_Click">
 	<Button.Effect>
 		<DropShadowEffect/>
 	</Button.Effect>
 </Button>
 <Button x:Name="button" Content="Button" HorizontalAlignment="Right" Margin="0,0,141,11.587" VerticalAlignment="Bottom" Width="75" Template="{DynamicResource ButtonControlTemplate1}" RenderTransformOrigin="0.5,0.5">
 	<Button.RenderTransform>
 		<TransformGroup>
 			<ScaleTransform/>
 			<SkewTransform/>
 			<RotateTransform/>
 			<TranslateTransform/>
 		</TransformGroup>
 	</Button.RenderTransform>
 </Button>
 <Ellipse x:Name="EAuto" Fill="#FFE0C0C0" HorizontalAlignment="Right" Height="28" Margin="0,0,122.316,12.775" Stroke="Black" VerticalAlignment="Bottom" Width="28" Visibility="Hidden">
 	<Ellipse.Effect>
 		<DropShadowEffect ShadowDepth="3" RenderingBias="Quality"/>
 	</Ellipse.Effect>
 </Ellipse>
 <Label x:Name="LAuto" Content="A" HorizontalAlignment="Right" Height="30" Margin="0,0,107.378,14.709" VerticalAlignment="Bottom" Width="40" Background="#00E07878" FontFamily="Trajan Pro" FontSize="18.667" Foreground="#FFB82913" Visibility="Hidden">
 	<Label.Effect>
 		<BlurEffect Radius="2"/>
 	</Label.Effect>
 </Label>

 <Canvas x:Name="ClickCanvas" Visibility="Collapsed">
 <Rectangle RenderTransformOrigin="0.5,0.5" x:Name="rectangle" Width="3" Height="7" Fill="{DynamicResource OrangeClick}" Stroke="#FF000000" StrokeThickness="0" Canvas.Left="-19" Canvas.Top="-3.75">
 <Rectangle.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="0.836"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Rectangle.RenderTransform>
 </Rectangle>
 <Rectangle Width="3" Height="7" Fill="{DynamicResource OrangeClick}" Stroke="#FF000000" StrokeThickness="0" RenderTransformOrigin="0.5,0.5" x:Name="rectangle4" Canvas.Left="-10" Canvas.Top="10.125">
 <Rectangle.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="-53.842"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Rectangle.RenderTransform>
 </Rectangle>
 <Rectangle Width="3" Height="7" Fill="{DynamicResource OrangeClick}" Stroke="#FF000000" StrokeThickness="0" RenderTransformOrigin="0.5,0.5" x:Name="rectangle1" Canvas.Left="-10" Canvas.Top="-17.375">
 <Rectangle.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="-119.602"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Rectangle.RenderTransform>
 </Rectangle>
 <Rectangle Width="3" Height="7" Fill="{DynamicResource OrangeClick}" Stroke="#FF000000" StrokeThickness="0" RenderTransformOrigin="0.5,0.5" x:Name="rectangle2" Canvas.Left="5.625" Canvas.Top="-17.375">
 <Rectangle.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="-67.444"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Rectangle.RenderTransform>
 </Rectangle>
 <Rectangle Width="3" Height="7" Fill="{DynamicResource OrangeClick}" Stroke="#FF000000" StrokeThickness="0" RenderTransformOrigin="0.5,0.5" x:Name="rectangle3" Canvas.Left="15.875" Canvas.Top="-4.875">
 <Rectangle.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="-10.339"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Rectangle.RenderTransform>
 </Rectangle>
 </Canvas>
 </Grid>
</Window>

Файл первого слайда 01Title.xaml сформировали таким образом:

<Page x:Class="LWP09WPF02._01Title"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
	FlowDirection="LeftToRight"
	Width="1000" Height="600">

 <Grid x:Name="LayoutRoot">

 <Ellipse RenderTransformOrigin="0.5,0.5" Fill="#33628FB2" StrokeThickness="3" Margin="-494,274.5,-148,-230.5">
 <Ellipse.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="-9.455"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Ellipse.RenderTransform>
 </Ellipse>
 <Ellipse RenderTransformOrigin="0.5,0.5" Fill="#33628FB2" Stroke="{x:Null}" StrokeThickness="3" Margin="-446.5,0,-401.5,-345.5" VerticalAlignment="Bottom" Height="513.5">
 <Ellipse.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="0"/>
 <RotateTransform Angle="-23.748"/>
 <TranslateTransform X="0" Y="0"/>
 </TransformGroup>
 </Ellipse.RenderTransform>
 </Ellipse>
 <Ellipse RenderTransformOrigin="0.5,0.5" Fill="#33628FB2" Stroke="{x:Null}" StrokeThickness="3" Margin="-342,0,-598,-136.563" VerticalAlignment="Bottom" Height="424">
 <Ellipse.RenderTransform>
 <TransformGroup>
 <ScaleTransform ScaleX="1" ScaleY="1"/>
 <SkewTransform AngleX="0" AngleY="14.911"/>
 <RotateTransform Angle="0"/>
 <TranslateTransform X="0" Y="93.734"/>
 </TransformGroup>
 </Ellipse.RenderTransform>
 </Ellipse>
 <TextBlock HorizontalAlignment="Center" Margin="0,123,0,0" VerticalAlignment="Top" Height="113" FontSize="72" FontWeight="Bold" Text="Название презентации" TextAlignment="Center" TextWrapping="Wrap" Foreground="#FF9B7979">
			<TextBlock.Effect>
				<DropShadowEffect/>
			</TextBlock.Effect>
 </TextBlock>
 <TextBlock Margin="499,0,150.213,170" VerticalAlignment="Bottom" Height="65" FontSize="36" Text="Ваше имя" TextAlignment="Right" TextWrapping="Wrap"/>
 <TextBlock Margin="499,0,150.213,127" VerticalAlignment="Bottom" Height="63" FontSize="36" Text="Другие данные" TextAlignment="Right" TextWrapping="Wrap"/>
 <Path Fill="{x:Null}" Stretch="Fill" Stroke="#FF895D80" StrokeThickness="3" HorizontalAlignment="Right" Margin="0,251.5,125.5,123.5" Width="311" Data="M875,253 L875,477 565,477">
 <Path.Effect>
 <BlurEffect/>
 </Path.Effect>
 </Path>
 <Path Fill="{x:Null}" Stretch="Fill" Stroke="#FF895D80" StrokeThickness="3" Width="309" Data="M872.98701,253 L872.98701,477 565,477" HorizontalAlignment="Right" Margin="0,259.5,117.5,115.5">
 <Path.Effect>
 <BlurEffect/>
 </Path.Effect>
 </Path>
 <Path Data="M80.5,237.5 L81.5,87.5 246.5,86.5" Fill="{x:Null}" HorizontalAlignment="Left" Height="154" Margin="82.5,123,0,0" Stretch="Fill" Stroke="#FF683F52" StrokeThickness="3" VerticalAlignment="Top" Width="169">
 <Path.Effect>
 <BlurEffect/>
 </Path.Effect>
 </Path>
 <Path Data="M72.499038,227.50034 L73.653041,79.509324 263.49905,78.500323" Fill="{x:Null}" HorizontalAlignment="Left" Height="152" Margin="73.5,113,0,0" Stretch="Fill" Stroke="#FF683F52" StrokeThickness="3" VerticalAlignment="Top" Width="194">
 <Path.Effect>
 <BlurEffect/>
 </Path.Effect>
 </Path>
 </Grid>
</Page>

Готово. Приложение-презентацию можно запускать. Учитывая возможности, которые открываются при применении WPF, альтернатива PowerPoint получилась достойная.

5. Завершающая часть

Компилируем приложение (Release) и запускаем. Результат работы показан ниже (Рис. 5. 1):

[image:]
Рис. 5. 1. Модифицированное приложение Windows Foundation Presentation (Зелёным анимирован щелчок по движущейся кнопки, включена автопрокрутка, отображается первый слайд 01Title.xaml)

[image:]
Рис. 5. 2. Модифицированное приложение Windows Foundation Presentation (слайд 02Slide.xaml)

image4.png
Cosaars npoexr

Yeranosnenmsie wabnons

4 Visual G2
Windows
Bes
Office.
Cloud.
Reporting
SharePoint
Silverlight
wep
Workflow
Teer

j—
Lpyrie Tans npoexTos
Basei garbn

Tecrossie npoer:

18 U

Vi

Pacnonoxenie:

Vi pewierns:

[

..

= J[7) & crarosresmme wosrons nonee 2]
@ Mpunoxcenne Windows Forms @ Kewra Bxcel 210 Ton: Visusl C#
Knuercxoe npunoxcene Windows
[Mpunoxenne WPF & Haactpoiia Outlook 2010 Presentation fomation
Konconswoe mpunoxcerme @ Horyment Word 2010
Bet-npunoxcenne ASPNET A ubnuorexs acicrani
=
vl

C¥RBUBDUISUE A

Subnuorexa knaccon
Betnpunoscenne ASPNET MVC 2
Betnpunoscenne ASPNET MVC 3
Mpnnexenme Sieright
SuGnuoreca knaccon Sveright
Sunec-npunoxenme Sieright
Bunuoreca knaccos cayscS WCF.

Mpunoxcesine cnyscel WCF

Beb-npunoserme cywocTes

Bivosurs Windows Azure Tools

Mpunocesine cy6ei noToxa.

Mpunoxcesne Crystal Reports

LWPOSWPFO2
DAMpoextui\CS\
LWPOSWPF02

:

Cosgare katanor ans pewsena

) Bobseums s cucreny ynpasnes sepcaaun

image5.png
t=itlal
123 Pewene "LWPOSWPFO2" (npoexro: 1)
4 (3 LWPOSWPFO2
4 Propeties
) Assemblylnfo.cs
G Resourcesiesc
Settingssettings
+ L Conen
3 Microsoft Csharp
3 PresenttionCore
3 PresenttionFramenork
3 System
3 SystemCore
3 Systemats
3 System Dete DtasetEstensions
3 Systemtami

9 MainWindowsami.cs

< Oscspessrens pes. [

image6.png
G Kowcrpyktop 11 @ XAML |
5 <indow x:Class="LPOSHPFB2. Mainkindow”
mlns="http://schemas .microsoft. com/winfx/2006/xaml presentation”
mlns:x="http: //schenas.microsoft. con/winfx/2006/xaml"
Title="Mainkindow” Helght="350" Width="525">
B <erid>

</6rid>
</window>

image7.png

image8.png
o0 LWPOIWPFO2 (Beinonri licrosoft Visual

T e e e T e e T e e T
DE[9 - 0 - E-G [b [obug || @ [twez
2003 aBAQ

image9.png
5 LWPOIWPFO2

image10.png
oassesue Hosoro anewerra - LWPOSWPFO2 L2 oo
Yeranonnenminie waGnone! Copruposars s Mloyuonsarwo =]
4 Visual C2 I - wn: Visual
Windows Forms cﬁ Knace Visusl C# Tom: Visual 2
r Mycroe onpeaenese knacca
Bes @ Virepgeiic Visusl C#
Hanribie
Kon Gopua Windows Forms Visusl G2
Obuwis
Reporting @ Monssossrensceui snevienr ynpasnenia Visual C2
Workfiow
@ Knacc comnonexts Visusl C#
T Oxro (WPF). Visual C#
@ Crpannua (WPF) Visual C#
@ | Monssosarenscxwii snement ynpasnenus (WPF) Visual C#
I
w Crosaps pecypcos (WPF) Visual C#
P Comireon Vil €=
T — Visusl C#
S\ Ruleset Visual C#
N
(9] xwLgaiin Vsl Ce -

image11.png
] Presentation.cs

image12.png
Ilobasnere Hosoro newerra - LWPOIWPFO2 2 oo

—_—

4 Visual C2

Tun: Visual C#

Windows Forms] oo wen) Visual G .
Crparina Windows Presentation

e Foundation

ses [e] cpmanen e |

Hovrre

Koa €] Monssosatenscrani anewent ynpasnerus (WPF) Visual C#

Obuii

Reporting Cnosaps pecypcos (WPF) Visual C#

Workdiow

t
L S —— Vil c2

=] Moroxossi aorymext (WPF) Visual C#
OO Crpamuan gy (WPF) Visual C#
2 sepansacresea WPR) Visual G

Vi 01Titlexam!

image13.png

image14.png

image15.png
Caolicrea

Wndow Window
¢

2 Cooficrsa | # Cobormn

=120 0 | Nowcx x

image16.png
Mpesenraunn WPF (C2)

s

==

image17.png
|21 Microsoft Expression Blend 4

image18.png
[Microsoft Exp . ™

File Edit View Object Project Tools Window Help

Properties *
Name
Tpe

o Proeds X pssts | Triggers _ Sttes

Projects

WPEPr

Resources

Data xx

image19.png
File Edit View Object Project Tools Window Help

MXM'W States % x OlTtlexaml 02Slidexaml X MainWindow.am!

Search B
N 1% solution LWroSWPFO2" L projec)
18 Lwroswero2

|, Objects and Timeline.
i Mo stovwoudopen

* [Page]

image20.png
NewlItem x

B Window

B Usercontrol

B Resource Dictionary

BB UserControl with ViewModel

& Class

BB Action

B3 ehavior

B Triager

Creste Page to contain s potion of your roject that an be

reached by navigation, either within a browser-hosted application or
within a navigation window.

Name [04Slide xaml

Co] o

image21.png
ANDFOD ol
] LWPOSWPFOZ3in - Microso Expression Blend A RRRRRRRRRRRRRRRRRRRRRRRRR——.,

File Edit View Object Project Tools Window Help

Tiggers States & x _Presentationcs X _OdSlidexaml _ OlTilexaml _02Slidexaml MainWindo
System;

System.Collections.Generic;

System.Ling;
System.Text;
System. Conponentiodel;

1B LwposwpFo2
References

Properti s
A — 7 LWPOSWPFO2 // MpocTpancTso wwén npanoxewna (AomHo GuT TaKoe xe KaK W y TAGSHOTO oKwa)
2Sidexam ot
2stideaml s Presentation : IotifyPropertyChanged
3siide xami 10 {
Oaslide.xami 11 [] slides = { "elTitle.xaml", "025lide.xaml”, "03slide.xaml”, "@4slide.xaml’| }; // Crucox
Appaami 12 currentIndex
13 currentTimer =
1
s [] Slides // CooiicTao ann nonywewws cMcka scex cnaigos
{
{ _slides; }
¥
Objects and Timeline
CurrentSlide // CooiicTso Ana nonyenna Texyuero sspanoro craiaa
{

image22.png
File Edit View Object Project Tools Window Help
Stat.. Pats % x Offitlexami X 02Siidexamt
P| Medblocy

P s T
3

. ‘Hassaﬂwe HPEBEHTaLI,VIVI‘

searcn k.
1% Solution "LWROSWPFO2" 1 project) R
v 1B Lwrogwpr02
‘ » B Reterences
@ I Fonts
N
e
» B sopemt
Objects and Timeline -
o Storyooard open) Sl
+ Ppage
v page
+ 78 LayoutRoot)
© ipsel s
© ipsel s
© fipse] s
>
MextBloc Baue s 5
MexBlocd “Apyrue parse” S
> @ pan s
> @ pany s
| > @ pany s
> @ pan s

File

Line.

ColumnProject

Paperties x_Resources Dota "
Name. <N Nome>
Tpe Textlock
& [seren o
« Bshes .

pr—]

OpacityMask No brush

El= = =

New =
wigh AoE0%0) (%
Heignt 113 %
Row o Rouspan 1
Cotumn 0 Cotumns.. 1
Zndex o
Horzontaiignm.. 1= [=1 =1 =
vertaatgnnent [i] 11 o
Margin ¢ 0 “o
+123 +0 °
v
+ Common Properies

Text Hassanwe npesentauym &

cursor (]

. Datacontext New
S Inabled ¥
xx ToolTip
2
Text

Seqoe Ul s4pt

image23.png

image24.png
© [Ellipse]

. | Search
> AccessText > Adomemecorator \ Arc
Project
Draws 2 black syl arrow pointing to the e,
»Controls 35 glock AmowDown 4= Block Arowleft ST
e BlockArmow (Microsoft Expression.Shapes)
Assembly: MicrosoftExpression Drawing. i (C\Program
senaviors 14 T Bockamowvp B sioom — Dessturated | ERESRRE il oot Sk Expressiomglend
\NETFrameworka.OWbraries
Shapes. i
WicrosoftExpression Drawing. i
Bloom - Saturated Bloom - Soft
Effects 15 - -
Med [P e [—
> Categories 3
» loations 155 W Button i Cotenaar & Catencarsutton
& CalendarDayButton (7 Calendarltem B8 caimethodaction
4 Callout Cloud & Callout Oval 57 Callout Rectangular F
Callout Rounded ChangeProperty
Rectangie B cones e
o Cheasox B CotorTone Comboox

image25.png
Create ControlTemplate Resource

Name (Key)
o ButtonControlTemplatel

Definein
Appication
ERT— window window [l

e

image26.png
Properties Resources X Data ®x

-
> Appami

O
+ @ Window
presentation LwROSWPFO2 Pres,
NextButtonstyle -
AutoButonstyle -
Homesuttonstyle -

image27.png
T one

image28.png

image29.png
MainWindow.xaml % O1Titlexaml 025

® [Rectangle]

Proj.. Ass.. T X
e
y O

|, Objects and Timeline.
i Mostobord open e

“ 2 ButtonControlTempiatet (Button Template)

v ® ControlTemplate

MextBlocq T

image30.png
Pro. Ass. T X Stat. Pats A x ManWindowsamit X OlTtiexaml 02Slde
b (5 S —
© IsCancel = Faise trigger recording is on

+

targetelement v . sCancel v = Fale v
/" Actons when actvating +
& 2 Actions when desciating +

2,
e,

B, Gbjecs anaTimeiine 2 +
i Mostobord open Ul '
“ 2 ButtonControlTemplate1 (Button Template)

[TextBlock T~

image31.png
o

T —

Name rectangle.
Type Rectangle

Search
+ Brushes

Fil

Stroke

Data

OpacityMask No brush

> EN =

=

image32.png
—ED

Propertes
Name

pe

Search

+ Brushes

Resources Data

(5

Rectangle

Stroke.
OpacityMask No brush

o Bl e =

Color resources

% #FROC03A

image33.png
Projects Assets X Triggers States Parts

Search o
Project 5 = AutoButtonstyle

» Controls 55 = HomeButtonstyle

o Ens . = NedButtonstyle

Simple Styles 26

Behaviors 14
Expression Gallery.

image34.png
‘Objects and Timeline. x

(No Storyboard open) Ul

2 ButtonControlTemplate. (Button Template)

Return scope to Window

iGrid]
O redangle
TextBlock] T

image35.png
[Cauton | Fhdizo

image36.png
** [Button] ‘Button”

> © Eauto
> @ Lt

> B ClickCanvas

Copy.

Paste

Delete

Rename

Order »
Align 3
Auto Size

Group Into »

Pin Adtve Container

Data bind Content to Data.
Edit Text

Make Into Control,
Make Into UserControl,

Edit Template »

Edit Additional Templates >

Edit Current

Edita Copy.
Create Empty.

Apply Resource »

Gl En

LwPOSWPE
The build h

</Button. Effect>
</But

utton Content " Horizontalaligment="Right" Margin
ntalALigment="Right"

uality"/

CEDITEnE R 30319\Cac.exe /noconfia /mowarna7011702 /nostdiib + /piatiorms@s /erorreportprompt Awarm: /define:DEBUGHTRACE /i
AutoButtonstyle O2\LWPO9WPFO2\Din\Debug\LWPOSWFFO2.exe:

HomeButtonstyle

+ ButtonControlTemplatel

image37.png
4 Objects and Timeline G
G| o strourd apen COEE
[Page]

LayoutRoot &

> © [Ellipse] Paste.
© felipse]
= o Rename

order ,
» B Mextslocd H
freBlodd™ g ,
TetBlock® auto sze ,
MextBlocd 21
> @ patn)
> @ patny Pin Adive Container
> @ atn)
> @ atn)
it Template ,

Edit Additional Templates >

image38.png
== obie
4 Objects and Timeline E

il Mo Stonboard open) YR
Window lsearcn
o

v 1 LayoutRoot

> > ® [Viewbox

- » % [Button Button”
» % [Button Button”

> [Button ‘Button”

> [Button ‘Button”
= [Button “Button”

» © Eauto

@ Lauto

image39.png
S

87

Projects X Assets Triggers

States parts 2 % Appaami

9% Solution LWRUSWPFOZ- 1 projec

~ {8 Lwposwpro2
> BB Reterences
& ronts
> M properties
> [ormitiexami
> I 02Stide.xami
v B o3siidesamt
B o3siigesamcs
> B ossiideam
> B App.ami

Objects and Timeline
ClickAnimation v

Window

v ® Window

LayoutRoot
> % Viewbod

» * [Button ‘Button
» * [Button ‘Button
» * [Button ‘Button
» * [Button ‘Button
= [Button ‘Button

> © Eauto

& Visibilty

> 5 rectangle
> 53 recangles
» 53 rectanglel
> 5 redangle2
> 5 rectangle3

o

kCanvas

MainWindowaxami 01Tile.xami

© ClickAnimation timeline recording is on

BlurEffect Radius:
Label.Effe
Label

025

image40.png
Objects and Timeline
(No Storyboard open)

Window

9

4 -

image41.png
Create Storyboard Resource

Name (Key)
o ButtonMove

e

image42.png
Objects and Timeline. x
© ButtonMove Vx4

Window

> ® Viewboq
> % [Button] Button” ©

» % [Button Button”
> % [Button] Button” ©
» % [Button Button”

o

» R button

o

image43.png
e

Hazsanue npesexnrtaunn

Bawe nms
[Apyrve gaHHble

@ Ao

image44.png
@t

Baw 3aronoBOK AnA BTOPOro cnaiaa

@ Ao

image1.png
¥ Microsoft DreamSpark- o

vttt ToOA, CreaTS Tomonron

Microsoft Expression Studio 4 Ultimate

Microsoft: ‘3arpysuTs ceitiac:

Expression Studio 4 [T ——
JItima
Utimais o

+ Note: No product key required for this download.

Expression® Studio 4 Ulimate npe0CTaBNAET HOBIE BOMOXHOCTH AR PEATHIAN BALIMX TBOPUECKAX
3amsicnos. Expression Studio — 370 HaGop NPOGECCHOHANLHIX CPEACTE W UHHOBALIOHHEIX TEXHONOTMI AR
PaspaboT pelwienii, obecnedBalowyuii rMBKOCTL i CBOBOAY PeaNUIALYIM 3aMCAa paspadorauka, byab TO
‘0CHOBaHHAIE Ha CTaHAAPTEX BEG-CAMiTe, MHOTODYHKLMOHANLHAIE DELLIEHNA ANA HACTONHLX CHCTEM W
ynpasnese WBPOBLIMIA BKTMEaMM 1 COREpKUMEM. B cocTas nakera Expression Studio axoas creayioune
npoayK

- Expression Web

- Expression Blend

- Expression Design
- Expression Encoder

VeTe Apyryio BEPCHIO: Kopnopaua Microsoft no-npexseny npeanaraet 3akasuukam Expression
Studio 2 n Expression Studio 3! JJononurentHie caeaekus o NpeasAyLIuX epcusx Expression Studio
MHCTPYKLH 10 WX 3arPyaKe CM. Ha CTIERYAOLX CTPAHLAX.

- Expression Studio 2
- Expression Studio 3

image2.png
©0 Havansas crpannua

iin | Mpaska Bug Omnagea Pabosssrpynna [ansie Cepanc

Tect Owio Cnpaska

Cozgams |5 Mpoexr... Ctrl+Shift+ N Lig C
Oreparms @ Bebyaen ShiftsAltsN
Saxpems 15} Komanasii npoer.
e 7 | caiin N
| O e e— Ctriss Mpoer 1 cyusecreyrousero koge...

Coxpaninms amiGpanmsie anements Kax.

@ Cowpamms sce CtlsShiftsS
Ixcnopr wabrons Hauano paborei | Pykosoacreo w pecypce | Mocneasu
Cinerewa ynpasnets sepcnan Bocaenve Windows Mwrepser Obnako Ofice Sharef

1 Mapawerpei crpanmst

5 TMesars. Curlep T Hossie soamoxwocTw Visual Stu
Mlocneame Gaiinet Coeaesunn o HoBsix BoawaxHOCTR, A
Buxon AleF 06:0p Visual Studio 2010

Hossie sosmossoc Net Framewo

Hosbie sosmoxsocT Visual C#

image3.png
Oaiin TMpaska Bua Otnaaca Pabouanrpynna [arrbie Cepsuc Tecr Owio Cnpaska

PG H@ s DB - -@-G B [HSR@xB#Ea-.

ens pewernii

auame])

Mot 4
QO istial Studio 2010 professional

N JCD)aamnpoeﬂ -] 15 s
[—
e Mocnegne wabnoms [:NET Framework4 + | Copruposars no: Mo ywonsariro) [8) | yoranoenenniie wabnoner nowe £ |
S
& onrnrd @ Mpunoxene Windows Forms A Kouwra Excel 2010 Tun: Visual C2
PRl | Visual C# I
N Ipocicr, nn cosaana npwROKeHA ¢
. [Mpwroxeme WPF BB Hoacrpoio Outlooko0to | PS4 coronn rproxeny
8e6 - o Windows Forms.
Mocreatine npol ol 3 Konconsmoe npunoxcenme % Aoryment Word 2010
Cloud @ Beb-npunoxenne ASPNET A Busnnorexs aciicranii
Reporting @ Busnworexs knaccos B, Mpunoxesue cryxin notora.
SharePoint
Siveright @@ Bebnpunoxenne APNETMVC2 78 Mpwnoxenne Crystal Reports
weE @ Beb-npunoxenne ASPNETMVC 3
Wordlow
Tecr B Mpunoxenmne Siverlight
pyrwe samicn & son Siveri
worexa knaccos Silverlight
Zpyrue runi npoeros.
Base gakrnc B Buamec-npunoxenme Siverlght
Tecroasie npoerel & BuSworexs knaccos cnyx WCF...
G Mpunoxenme cnyxs WCF
@ Beb-npunoxenme cywocrei..
© Brnrouums Windows Azure Tools
1) ,
Vi <Becaue >
Pacnonoxerne: chusers\dominion\documents\visual studio 2010\projects\ < [ossop.
4 |
. Vi pewen <Beeanre_nuin> Cosgams karanor ann pewesuin
e] Boaus s cuctensy ynpasnenna sepciann

