

您的潜力. 我们的动力

Microsoft[®]
微软(中国)有限公司

Windows Mobile 原生代码开发的新功能

高惠杰

合作伙伴技术支持工程师

合作伙伴支持部

微软全球技术支持中心 大中华区

我们将会讨论的新功能

您的潜力, 我们的动力

Microsoft
微软(中国)有限公司

- Softkeys - 软键
- State and Notification Broker - 状态提醒
- Sound - 声音设置
- Imaging - 图像操作
- POOM - Pocket Outlook 对象模型
- GPS – 全球定位系统
- Messaging – 消息应用程序
- ActiveSync – 同步控制
- Picture Picker – 图像选择器
- Contact Picker – 联系人选择器
- ExitWindowsEx – 重新启动
- QueryPolicy – 安全策略查询
- GetDeviceUniqueID – 得到设备标识

Pocket PC SoftKeys - 软键

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- SHCreateMenuBar

原有的 Command Bars

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

```
IDR_MYAPP_CMDBAR RCDATA
BEGIN
  IDR_MAIN_MENU,
  2,
  I_IMAGENONE, IDM_DRAW, TBSTATE_ENABLED,
 TBSTYLE_BUTTON | TBSTYLE_AUTOSIZE, IDS_DRAW, 0, NOMENU,
  I_IMAGENONE, 0, TBSTATE_ENABLED,
 TBSTYLE_DROPDOWN | TBSTYLE_AUTOSIZE, IDS_MENU, 0, 0,
END
```

原有的 Command Bars

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司


```
IDR_MYAPP_CMDBAR RCDA  
BEGIN  
 IDR_MAIN_MENU,  
 2,  
 I_IMAGENONE, IDM_DRAW, TBSTATE_ENABLED,  
 TBSTYLE_BUTTON | TBSTYLE_AUTOSIZE, IDS_DRAW, 0, NOMENU,  
 I_IMAGENONE, 0, TBSTATE_ENABLED,  
 TBSTYLE_DROPDOWN | TBSTYLE_AUTOSIZE, IDS_MENU, 0, 0,  
END
```

Softkeys – 软键

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- SHCMBF_HMENU

```
cbi.dwFlags = SHCMBF_HMENU;  
cbi.nToolBarId = IDM_MYMENU;  
  
SHCreateMenuBar(&cbi);
```


Visual Studio

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

The screenshot displays the Visual Studio Menu Editor interface. The main window, titled "Native_PPCpp...MENU - Menu)*", shows a menu structure with "About" and "Edit" items. The "Edit" item is expanded, revealing a sub-menu with "Cut", "Copy", "Paste", and another "Type Here" item. The "Paste" item is currently selected. To the right, the "Properties" window for the "Menu Editor IMenuEd" is open, showing various settings organized into sections: Appearance, Behavior, and Misc.

Menu Editor IMenuEd

Appearance

Caption	Paste
Popup	False
Enabled	True
Checked	False
Grayed	False

Behavior

Break	None
Right Justify	False
Right Order	False

Misc

(Name)	Menu Editor
ID	ID_EDIT_PASTE
Separator	False
Help	False
Prompt	

Visual Studio

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

```
IDR_MYAPP_CMDBAR RCDATA
BEGIN
 IDR_MAIN_MENU,
 2,
 I_IMAGENONE, IDM_DRAW, TBSTATE_ENABLED,
 TBSTYLE_BUTTON | TBSTYLE_AUTOSIZE, IDS_DRAW, 0, NOMENU,
 I_IMAGENONE, 0, TBSTATE_ENABLED,
 TBSTYLE_DROPDOWN | TBSTYLE_AUTOSIZE, IDS_MENU, 0, 0,
END
```


启用/禁用软键

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

```
SHEnableSoftkey(  
 HWND hwndMenuBar,  
 UINT uid, // command id or index  
 BOOL bByIndex,  
 BOOL bEnable);
```

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

video

SoftKey 演示程序

State And Notification Broker

状态提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- 通过统一的方式来提供设备状态的提醒功能

典型的提醒功能

- 电话
 - 未接来电
 - 电话状态
 - 来电显示信息
- 网络连接状况
 - WiFi, GPRS, 调制解调器, 通过桌面电脑
- 日程表
 - 当前的约会
 - 即将到来的约会

典型的提醒功能

- 通信提醒
 - 未阅读的E-mail、短消息数量
- 其他提醒
 - 显示方向（横向、纵向）
 - 放入同步架中
- 可以由ISV自定义扩展

SnApi.h中的各种状态

您的潜力, 我们的动力

Microsoft®
微软(中国)有限公司

- ActiveApplication
- DisplayRotation
- KeyboardPresent
- CradlePresent
- CameraPresent
- MessagingSmsUnread
- MessagingMmsUnread
- MessagingVoiceMailTotalUnread
- MessagingVoiceMail1Unread
- MessagingVoiceMail2Unread
- MessagingActiveSyncEmailUnread
- MessagingTotalEmailUnread
- MessagingOtherEmailUnread
- MessagingLastEmailAccountName
- MessagingSmsAccountName
- MessagingMmsAccountName
- MessagingActiveSyncAccountName
- TasksActive
- TasksHighPriority
- TasksDueToday
- TasksOverdue
- CalendarNextAppointmentSubject
- CalendarNextAppointmentLocation
- CalendarNextAppointmentStart
- CalendarNextAppointmentEnd
- MediaPlayerAlbumArtist
- MediaPlayerTrackBitrate
- MediaPlayerTrackTitle
- MediaPlayerAlbumTitle
- MediaPlayerTrackArtist
- MediaPlayerTrackNumber
- MediaPlayerTrackGenre
- MediaPlayerTrackTimeElapsed
- PowerBatteryStrength
- PowerBatteryState
- PowerBatteryBackupStrength
- PowerBatteryBackupState
- Time
- Date
- PhoneSignalStrength
- PhoneOperatorName
- PhoneTalkingCallerName
- PhoneActiveCallCount
- PhoneProfileName
- PhoneProfile
- PhoneCellBroadcast
- CalendarNextAppointmentHasConflict

- OwnerName
- OwnerPhoneNumber
- OwnerEmail
- OwnerNotes
- ActiveSyncStatus
- PhoneMissedCalls
- HeadsetPresent
- CarKitPresent
- SpeakerPhoneActive
- PhoneMultiLine
- PhoneSimFull
- PhoneNoSim
- PhoneInvalidSim
- PhoneBlockedSim
- PhoneRadioOff
- PhoneRadioPresent
- PhoneRingerOff
- PhoneLine1Selected
- PhoneLine2Selected
- PhoneRoaming
- PhoneCallForwardingOnLine1
- PhoneMissedCall
- PhoneActiveDataCall
- PhoneCallBarring
- PhoneCallOnHold
- PhoneConferenceCall
- PhoneIncomingCall
- PhoneCallCalling
- PhoneGprsCoverage
- PhoneNoService
- PhoneSearchingForService
- PhoneHomeService
- Phone1xRttCoverage
- PhoneCallTalking
- PhoneCallForwardingOnLine2
- CalendarNextAppointment
- CalendarNextAppointmentBusyStatus
- CalendarNextAppointmentCategories
- CalendarAppointment
- CalendarAppointmentSubject
- CalendarAppointmentLocation
- CalendarAppointmentStartTime
- CalendarAppointmentEndTime
- CalendarAppointmentHasConflict
- CalendarAppointmentBusyStatus
- CalendarAppointmentCategories

- CalendarHomeScreenAppointment
- CalendarHomeScreenAppointmentSubject
- CalendarHomeScreenAppointmentLocation
- CalendarHomeScreenAppointmentStartTime
- CalendarHomeScreenAppointmentEndTime
- CalendarHomeScreenAppointmentHasConflict
- CalendarHomeScreenAppointmentBusyStatus
- CalendarHomeScreenAppointmentCategories
- PhoneIncomingCallerName
- PhoneLastIncomingCallerName
- PhoneIncomingCallerNumber
- PhoneLastIncomingCallerNumber
- PhoneIncomingCallerContactPropertyName
- PhoneLastIncomingCallerContactPropertyName
- PhoneIncomingCallerContactPropertyID
- PhoneLastIncomingCallerContactPropertyID
- PhoneIncomingCallerContact
- PhoneLastIncomingCallerContact
- PhoneTalkingCallerNumber
- PhoneTalkingCallerContactPropertyName
- PhoneTalkingCallerContactPropertyID
- PhoneTalkingCallerContact
- ConnectionsCount
- ConnectionsBluetoothCount
- ConnectionsBluetoothDescriptions
- ConnectionsCellularCount
- ConnectionsCellularDescriptions
- ConnectionsNetworkCount
- ConnectionsNetworkDescriptions
- ConnectionsNetworkAdapters
- ConnectionsDesktopCount
- ConnectionsDesktopDescriptions
- ConnectionsProxyCount
- ConnectionsProxyDescriptions
- ConnectionsModemCount
- ConnectionsModemDescriptions
- ConnectionsUnknownCount
- ConnectionsUnknownDescriptions
- ConnectionsVpnCount
- ConnectionsVpnDescriptions
- CalendarEvent
- CalendarEventSubject
- CalendarEventLocation
- CalendarEventStartTime
- CalendarEventEndTime
- CalendarEventHasConflict
- CalendarEventBusyStatus
- CalendarEventCategories

如何与Broker进行交流

- 注册表
 - 标准的Win32 注册表API
 - RegistryGetDWORD()
 - RegistrySetDWORD()
 - RegistrySetString()
 - RegistryGetString()

Transient Notifications

瞬时提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- 仅当应用程序运行时产生提醒
- 提醒方式
 - Window Message – 窗口消息
 - CE Message Queue – CE消息队列
 - Callback – 函数回调

Transient Notifications

瞬时提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

```
#include <RegExt.h>
#include <SnApi.h>

// 设置提醒句柄
HREGNOTIFY hNotify = NULL;

RegistryNotifyWindow(
 SN_PHONESIGNALSTRENGTH_ROOT,
 SN_PHONESIGNALSTRENGTH_PATH,
 SN_PHONESIGNALSTRENGTH_VALUE,
 hWnd,
 WM_MY_WINDOW_MESSAGE,
 dwUserDefinedValue,
 NULL,
 &hNotify);
```

Conditional Notifications

条件提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- DWORD 条件运算符
 - ==, !=, >, >=, <, <=
- 字符串条件运算符
 - ==, !=, >, >=, <, <=, contains, starts with, ends with
- 对于二进制数据不提供条件提醒

样例: $\text{Signal} < 15\%$

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

```
// Set up the condition
NOTIFICATIONCONDITION condition;
condition.ctComparisonType = REG_CT_LESS;
condition.TargetValue.dw = 15;
condition.dwMask = 0xFFFFFFFF;

// Set up the notification
HREGNOTIFY hNotify = NULL;
RegistryNotifyWindow(SN_PHONESIGNALSTRENGTH_ROOT,
 SN_PHONESIGNALSTRENGTH_PATH,
 SN_PHONESIGNALSTRENGTH_VALUE,
 hWnd,
 WM_MY_WINDOW_MESSAGE,
 dwUserDefinedValue,
 &condition,
 &hNotify);
```

Persistent Notifications

持久提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- 如果应用程序尚未运行, 会被Broker启动
- 提醒方式
 - 命令行
 - 窗口消息
- 重启后仍然有效

Persistent Notifications

持久提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

[HKEY_LOCAL_MACHINE\System\Notifications\MyNotification]

"HKEY"=dword:0x80000001

"Key"="System\\State\\Battery"

"Value Name"="Main"

"Application"="MyApp.exe param1 param2"

"Class Name"="MyWndClass"

"Window Name"="My Window"

"Message"=dword:400

"Flags"=dword:1

"Conditional Comparison"=dword:5 ; REG_CT_LESS

"Conditional Target"=dword:F

Persistent Notifications

持久提醒

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

```
NOTIFICATIONCONDITION condition;  
condition.ctComparisonType = REG_CT_LESS;  
condition.TargetValue.dw = 15;  
condition.dwMask = 0xFFFFFFFF;
```

```
RegistryNotifyApp(  
 SN_PHONESIGNALSTRENGTH_ROOT,  
 SN_PHONESIGNALSTRENGTH_PATH,  
 SN_PHONESIGNALSTRENGTH_VALUE,  
 L"MyCompany.SignalStrengthLow",  
 L"MyApp.exe",  
 L"MyWindowClass",  
 L"MyWindow",  
 WM_MY_WINDOW_MESSAGE,  
 RNAF_NONAMEONCMDLINE,  
 &condition);
```

Sound Settings - 声音设置

- Soundfile.h
- 管理用户的声音设置
 - 铃声设置
 - 全局声音设置

Sound Settings - 声音设置

- 铃声设置

```
SNDFILEINFO fi;  
fi.szPathName = "MyRing.wav";  
fi.sstType = SND_SOUNDTYPE_FILE;  
  
SndSetSound(SND_EVENT_RINGTONE1, &fi, TRUE);
```

Sound Settings - 声音设置

您的潜力, 我们的动力

Microsoft
微软(中国)有限公司

Sound Settings - 声音设置

- 全局声音设置 (仅对Pocket PC)

```
SNDFILEINFO fi;
```

```
fi.sstType = SND_SOUNDTYPE_VIBRATE;
```

```
// 也可以是 SND_SOUNDTYPE_ON
```

```
// 或者是 SND_SOUNDTYPE_NONE
```

```
SndSetSound(SND_EVENT_ALL, &fi, TRUE);
```


您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

video

设置Pocket PC全局音量

EDB – 嵌入式数据库

- EDB代替了CEDB
- 非常相似的API

CEDB:	EDB:
CeMountDBVol	CeMountDBVolEx
CeCreateDatabase	CeCreateDatabaseWithProps
CEDBASEINFO	CEDBASEINFOEX
CeOpenDatabaseEx	CeOpenDatabaseEx2
CeOidGetInfoEx	CeOidGetInfoEx2

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

Imaging – 图像操作

- ImagingFactory, Image
- png, bmp, gif, jpg, ico

Imaging – 图像操作

```
if (S_OK == CoCreateInstance (CLSID_ImagingFactory,  
 NULL, CLSCTX_INPROC_SERVER,  
 IID_IImagingFactory,  
 (void **)&plmgFactory))  
{  
 if (S_OK == plmgFactory->CreateImageFromFile(  
 L"flower.jpg",  
 &plmage)  
 {  
 plmage->Draw(hdc, &rc, NULL);  
 plmage->Release();  
 }  
 plmgFactory->Release();  
}
```

您的潜力. 我们的动力

Microsoft[®]
微软(中国)有限公司

video

图像操作

msdn

MSDN Webcasts

POOM

Pocket Outlook对象模型

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- Custom Properties 自定义属性
- Bulk Properties 同时处理大量属性
- Notifications
- Category list

POOM – 自定义属性

```
static const WCHAR * rgpszPropNames[] =  
{  
 L"HealthInsuranceProvider",  
 L"BloodType",  
 L"BloodPressure",  
 L"Allergies"  
};  
  
CEPROPID rgPropIDs[4] = {0};  
polApp->GetIDsFromNames (4,  
 rgpszPropNames,  
 PIM_CREATE | CEVT_LPWSTR,  
 rgPropIDs);
```

POOM – 同时处理大量属性

```
CEPROPID rgPropIDs[4];  
CEPROPVAL *pVals = NULL;  
  
pltem->GetProps(  
 rgPropIDs,  
 CEDB_ALLOWREALLOC,  
 4,  
 &pVals,  
 &cbBuffer,  
 heap);
```

POOM – 状态提醒

- 如何注册

```
propval.propid = PIMPR_FOLDERNOTIFICATIONS;  
propval.val.ulVal = PIMFOLDERNOTIFICATION_LOCAL |  
 PIMFOLDERNOTIFICATION_REMOTE;  
pltemFolder->SetProps(0, 1, &propval);
```

POOM – 状态提醒

```
IPOutlookApp2 *polApp;  
...  
polApp->Logon((long)hWnd)
```

```
LRESULT CALLBACK WndProc(...) {  
 switch (msg) {  
 case PIM_ITEM_CREATED_LOCAL:  
 case PIM_ITEM_DELETED_LOCAL:  
 case PIM_ITEM_CHANGED_LOCAL:  
 case PIM_ITEM_CREATED_REMOTE:  
 case PIM_ITEM_DELETED_REMOTE:  
 case PIM_ITEM_CHANGED_REMOTE:  
 oid = wParam;  
 olFolder = lParam;
```

您的潜力. 我们的动力

Microsoft®
微软(中国)有限公司

video

联系人自定义属性

GPS – 全球定位系统

- GpsApi.h
- 核心函数调用:
 - GPSOpenDevice()
 - GPSCloseDevice()
 - GPSGetPosition()
 - GPSGetDeviceState()

GPS – 全球定位系统

```
#include <GpsApi.h>

HANDLE h;
GPS_POSITION pos;

h = GPSOpenDevice (heventNewPos,
 heventDeviceStateChange,
 NULL, 0);

GPSGetPosition(h, &pos, 60000, 0);

// 得到 pos.dbgLongitude, pos.dbgLatitude
```

Messaging Application

消息应用程序

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- 控制用户界面
 - MailComposeMessage
 - MailDisplayMessage
 - MailSwitchToFolder
 - MailSwitchToAccount
 - MailSyncMessages
- CeMapi.h

ActiveSync - 同步控制

- ActiveSyncStart()
- ActiveSyncStop()
- State and Notification Broker:
HKLM\System\State\ActiveSyncSynchronizing
 - None = 0
 - Synchronizing = 1
 - Error = 2

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

Picture Picker – 图像选择器

同时也支持视频

Picture Picker – 图像选择器

```
OPENFILENAMEEX ofnex = {0};
```

```
ofnex.lStructSize = sizeof(ofnex);
```

```
ofnex.ExFlags = OFN_EXFLAG_THUMBNAILVIEW;
```

```
ofnex.lpstrFile = new TCHAR [MAX_PATH];
```


```
ofnex.nMaxFile = MAX_PATH;
```

```
GetOpenFileNameEx(&ofnex);
```

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

Picture Picker – 图像选择器

通过摄像头拍摄

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

通过摄像头拍摄

```
typedef struct {
 DWORD
 HWND
 TCHAR
 LPCTSTR
 LPCTSTR
 LPCTSTR
 CAMERACAPTURE_STILLQUALITY
 CAMERACAPTURE_VIDEOTYPES
 DWORD
 DWORD
 DWORD
 CAMERACAPTURE_MODE
} SHCAMERACAPTURE;

 cbSize;
 hwndOwner;
 szFile[MAX_PATH];
 pszInitialDir;
 pszDefaultFileName;
 pszTitle;
 StillQuality;
 VideoTypes;
 nResolutionWidth;
 nResolutionHeight;
 nVideoTimeLimit;
 Mode;

HRESULT SHCameraCapture (PSHCAMERACAPTURE *pshcc);
```

Contact Picker – 联系人选择器

Microsoft®
微软(中国)有限公司

The image shows a screenshot of the Windows XP Start menu's 'Contact Picker' dialog box. The dialog has a blue title bar with the Windows logo and the word 'Start'. Below the title bar is a white header area with the text 'Select a Contact'. Underneath is a search input field with the placeholder text 'Enter a name or number...'. Below the search field is a row of ten buttons labeled with letters: #ab, cde, fgh, ijk, lmn, opq, rst, uvw, xyz. The main area of the dialog is a list of contact names: Levy, Robert; Li, John; Lieberman, Larry; Lill, Frank; Little School; Liu, Charles; Lomelin, Mauricio; MacPherson, Kirsti; Magill, Jon; Magill, Mary; and Manjourides, Arthur. To the right of the list is a vertical scrollbar. At the bottom of the dialog is a blue bar with three buttons: 'Select', a keyboard icon, and 'Menu'.

Start

Select a Contact

Enter a name or number...

#ab cde fgh ijk lmn opq rst uvw xyz

Levy, Robert

Li, John

Lieberman, Larry

Lill, Frank

Little School

Liu, Charles

Lomelin, Mauricio

MacPherson, Kirsti

Magill, Jon

Magill, Mary

Manjourides, Arthur

Select Menu

Contact Picker – 联系人选择器


```
IPOutlookApp2 pApp;  
IItem *pltem;  
CHOOSECONTACT cc = {0};  
  
cc.cbSize = sizeof (cc);  
cc.dwFlags = CCF_CHOOSECONTACTONLY;  
cc.hwndOwner = NULL;  
  
ChooseContact (&cc);  
  
pApp->GetItemFromOidEx(cc.oidContactID,  
 0, &pltem);
```

Contact Picker – 联系人选择器

Microsoft
软件有限公司

- 选取联系人
- 选取特定属性的联系人
- 通过属性筛选

您的潜力. 我们的动力

Microsoft®
微软(中国)有限公司

video

联系人图片

msdn

MSDN Webcasts

ExitWindowsEx – 重新启动

Microsoft
微软(中国)有限公司

- 可以在非信任的环境中调用
- PocketPC
 - 重新启动
- Smartphone
 - 重新启动, 关闭

QueryPolicy安全策略查询

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

- QueryPolicy(DWORD dwPolicyId,
PDWORD pdwPolicyValue);
- 可以在非信任的环境中调用

```
QueryPolicy(SECPOLICY_UNSIGNEDAPPS,  
 &dwPolicyValue);
```

```
if (dwPolicyValue == FALSE)  
{ ...  
}
```

GetDeviceUniqueID得到设备标识

```
HRESULT GetDeviceUniqueID(  
 LPBYTE pbApplicationData,  
 DWORD cbApplicationData,  
 DWORD dwDeviceIDVersion,  
 LPBYTE pbDeviceIDOutput,  
 DWORD *pcbDeviceIDOutput);
```

- 可以在非信任的环境中调用
- 对于每个应用程序都会产生不同的ID

您的潜力. 我们的动力

Microsoft
微软(中国)有限公司

工具及资源

Build

Develop

Websites

[msdn.microsoft.com/
embedded](http://msdn.microsoft.com/embedded)

[msdn.microsoft.com/
mobility](http://msdn.microsoft.com/mobility)

Newsgroups

[microsoft.public.
windowsxp.embedded](http://microsoft.public.windowsxp.embedded)
[microsoft.public.
windowssce.platbuilder](http://microsoft.public.windowssce.platbuilder)
[microsoft.public.
windowssce.embedded.vc](http://microsoft.public.windowssce.embedded.vc)

[microsoft.public.
pocketpc.developer](http://microsoft.public.pocketpc.developer)
[microsoft.public.
smartphone.developer](http://microsoft.public.smartphone.developer)
[microsoft.public.
dotnet.framework.compactframework](http://microsoft.public.dotnet.framework.compactframework)

Blogs

[blogs.msdn.com/
mikehall](http://blogs.msdn.com/mikehall)

[blogs.msdn.com/
windowsmobile](http://blogs.msdn.com/windowsmobile)
[blogs.msdn.com/
vsdteam](http://blogs.msdn.com/vsdteam)
[blogs.msdn.com/
netcfteam](http://blogs.msdn.com/netcfteam)

Tools

Windows CE 5.0 Eval Kit
Windows XP Embedded Eval Kit

Windows Mobile 5.0 Eval Kit

MSDN Webcasts

获取更多MSDN资源

- **MSDN中文网站**
<http://www.microsoft.com/china/msdn>
- **MSDN中文网络广播**
<http://www.msdnwebcast.com.cn>
- **MSDN Flash**
<http://www.microsoft.com/china/newsletter/case/msdn.aspx>
- **MSDN开发中心**
<http://www.microsoft.com/china/msdn/DeveloperCenter/default.msp>

Question & Answer

如需提出问题，请单击“提问”按钮并在随后显示的浮动面板中输入问题内容。一旦完成问题输入后，请单击“提问”按钮。

 问题和解答 (无问题) ▲ ×

在此会议中尚未解答任何问题。

要向演示者提问，请在此处键入问

提问(A)

删除(D)

问题管理器(Q)

您的潜力，我们的动力

Microsoft®
微软(中国)有限公司

Microsoft®

msdn

MSDN Webcasts