

ALM & DevOps Day

24. September 2015, Zürich Oerlikon

Windows 10 / Universal App Platform

Ronnie Saurenmann
Technical Evangelist
Microsoft Switzerland
ronnies@microsoft.com

Windows 10 market share in only 1 month

One app platform

New for Windows 10: Business Store

Leverage the platform and tools you use today to **build high value business scenarios**

Extend your reach to organizations in volume

Reach businesses and orgs of all sizes with your existing apps

One solution to submit customized apps too

No additional overhead

One Dev Center submission flow, same as consumer

Dashboard to manage and track all apps

Seamless for organizations and end-users*

Solution to discover, acquire, manage and distribute apps in volume

Users install across Windows 10 devices

Available for Education users

Get Started today

Dev Center is now open for Windows 10 app submissions

* Available to organizations later this year

1 Billion Windows 10 Devices

Universal Windows Platform

Web

.NET & Win32

Java/C++

iOS
Objective C

Universal Windows Store Web code

Publish your website to the UWS

Reuse SAME website code

Use same tools to manage websites & web code

Take advantage of UWP capabilities: notifications, Cortana, IAP, Xbox Live

Make your code more engaging and reach more customers on Windows

Demo

Web App

Universal Windows Apps .NET & Win32

Bring your Classic Windows apps to the UWS

App model integrates into the Windows App Model

Better way to install/uninstall/update

Runtime “virtualizes” registry/disk access

Enforces Windows App Model Policy

More flexible multitasking

Richer Tiles and Action Center

Universal Windows Store Android & Java/C++

Bring your Android PHONE apps to the Universal Windows Store

Reuse nearly all your Java and C++ code

Use your Android IDE

Tool will translate and redirect Android concepts to Windows concepts

Apps will use MS services with minimal code change

Universal Windows Apps

iOS Objective C

Bring iOS apps to the Universal Windows Store

Toolkit compiles Objective C code in MS Visual Studio

Easily include iOS code within Universal Windows Apps

Extend with the rich capabilities of the UWP: notifications, Cortana, IAP, Xbox Live

Demo

Objective C

UWP XAML *in* Windows 10

Controls Reusable Across Devices/Displays

Views *may* be reusable (but likely to need *tailoring*)

Demo

Basic

SplitView

Adaptive navigation pane

```
<SplitView DisplayMode="Inline|Overlay|CompactInline|CompactOverlay">
```


```
<SplitView.Pane>
```

```
<!-- Navigation Content Here -->
```

```
</SplitView.Pane>
```

```
<!-- Main Content Here -->
```

```
</SplitView>
```


Demo

SplitView

RelativePanel

Enables elements to layout relative to other elements

```
<Grid>  
  <Grid.ColumnDefinitions>  
 <ColumnDefinition Width="Auto"/>  
 <ColumnDefinition Width="*/>  
  </Grid.ColumnDefinitions>  
  <Image x:Name="img" .../>  
  <StackPanel Grid.Column="1" ...>  
 <TextBlock x:Name="title" .../>  
 <TextBlock x:Name="authors" .../>  
 <TextBlock x:Name="summary" .../>  
 <Button Content="Download" .../>  
  </StackPanel>  
</Grid>
```


The Game

Jack London

On the eve of their wedding, twenty-year-old Liza Loxton has to choose between her fiancé and the prizefighter that pits her fair young love

Download

“Traditional” nested panel layout can be challenging for more complex layouts

RelativePanel


```
<RelativePanel>  
  <Image x:Name="img" .../>  
  <TextBlock x:Name="title" RelativePanel.RightOf="img" RP.AlignTopWith="img" .../>  
  <TextBlock x:Name="authors" RP.RightOf="img" RP.Below="title" .../>  
  <TextBlock x:Name="summary" RP.RightOf="img" RP.Below="authors" .../>  
  <Button Content="Download" RP.RightOf="img" RP.AlignBottomWithPanel="True" .../>  
</RelativePanel>
```


Note: RP triggers should be replaced with RelativePanel (shiver design for readability)

Demo

RelativePanel

Tailoring App Experiences

Typically via responsive pages or multiple views

Windows 10 has new features to help with *responsive* designs

Breakpoints

Breakpoints

Breakpoints

Simplifying Responsive View Development

Triggers and Setters (XAML equivalent of Media Queries)

```
<VisualState.Setters>
  <Setter Target="splitView.DisplayMode" Value="Inline" />
</VisualState.Setters>
<VisualState.StateTriggers>
  <AdaptiveTrigger MinWindowWidth="720" />
</VisualState.StateTriggers>


<VisualState.Setters>
  <Setter Target="splitView.DisplayMode" Value="Overlay" />
</VisualState.Setters>
<VisualState.StateTriggers>
  <AdaptiveTrigger MinWindowWidth= "0" />
</VisualState.StateTriggers>
```

If the Window width is ≥ 720 effective pixels, then show SplitView in Inline mode

Demo

Adaptive UX via Triggers

Cortana Developer Opportunity

- Differentiate your app with voice commands
- Delight your users with natural interactions
- Increase user engagement
- Increase productivity
- Increase discovery

In-App Speech Recognition

- Check if the interaction was input through voice or text
- For voice, use Speech to continue the user interaction in the app
- Use `Windows.Media.SpeechSynthesis` APIs to talk to the user
- Use `Windows.Media.SpeechRecognition` for speech recognition

Demo

Speech Api

Summary

Our Goal: 1 Billion Customers on Windows 10

Universal Windows Platform: investing to bring the best value to Windows developers

Windows Store and Windows Store for Business

Welcoming all developers and building technologies so they can bring their existing code to Windows 10 and deliver great universal apps

Microsoft

© 2015 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.

The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.