

Building an end-to-end Silverlight 4 application

Write your Christmas cards with Silverlight!

Gill Cleeren

Microsoft Regional Director – MVP ASP.NET

.NET Architect Ordina Belgium

About myself...

- Gill Cleeren
- Microsoft Regional Director
- MVP ASP.NET
- .NET Architect @Ordina (www.ordina.be)
- Speaker (TechDays, DevDays, NDC Norway, Spring Conference UK, SQL Server Saturday Switzerland, TechEd Berlin, SDC...)
- Visug user group lead (www.visug.be)
- Author (Silverlight 4 Data and services cookbook)
- Blog: www.snowball.be
- Email: gill@snowball.be
- Twitter: @gillcleeren

Microsoft Silverlight 4 Data and Services Cookbook

Over 85 practical recipes for creating rich, data-driven business applications in Silverlight

Announcing...

.NET SHOW
with Gill Cleeren
Katrien De Graeve

.NET Show

www.dotnetshow.be

The Belgian podcast for .NET developers

**THE SCENARIO FOR TODAY:
TURTLE DOOR-TO-DOOR**

Turtle Door-to-Door (TDD)

- TDD ships packages around the globe in 48 hours
- TDD wants more consumers to use their service during end-of-year holidays

Turtle Door-to-Door (TDD)

- TDD decided to go for an online campaign
- An e-cards application with webcam support built in Silverlight 4

Agenda

- Building the wireframe
- Setting up the navigation
- Creating the designer interface
- Controls
- Accessing data
- Binding data
- Refactoring to MVVM
- Taking things out-of-browser
- Exporting to Excel

Demo

THE FINISHED APPLICATION

LET'S BUILD THE APP!

Building the wireframe

SKETCHFLOW

Project 10
 SketchFlow 13
 Controls 44
 Styles
 Behaviors 20
 Shapes 18
 Effects 16
 Media 4
 Categories 369
 Locations 655

Accordion
 AutoCompleteBox
 Border
 BusyIndicator
 Button
 Calendar
 Chart
 CheckBox
 ComboBox
 ContentPresenter
 DataField
 DataForm

Nice to meet you, SketchFlow

- Comes with Expression Blend 4
- Why SketchFlow?
 - Quick and natural interface design
 - Interactive
 - Build up flow of your app
 - “Sketchy” drawing
 - Involves everyone in the design

Nice to meet you, SketchFlow

- Features
 - SketchFlow Map
 - Allows importing assets
 - Sketch styles
 - Navigation
 - Annotations
 - Document generation
 - Integration with TFS and SharePoint

Demo

CREATING THE WIREFRAME

SETTING UP THE NAVIGATION

From A to B

- Based on Frame and pages
 - Content becomes URI-addressable
 - Integrates with browser navigation
 - NavigationService / NavigationContext
 - UriMapper

Demo

SETTING UP THE NAVIGATION

CREATING THE DESIGNER INTERFACE

Creating the interface designer

Smile, you're on camera!

Designer requirements

Webcam

Drag and drop

Printing

Right-click

- Silverlight has access to webcam and microphones
 - Available after prompt, selection can be saved
- API supports device selection
- Access to raw stream of bytes
- Has capture support to make pictures

Dragging on and on

Designer requirements

Webcam

Drag and drop

Printing

Right-click

- SL4 app can be drop target for an external drag operation
 - Drag file(s) onto Silverlight app, not supported for folders
 - Silverlight gets read-access to these files
 - Works on Mac as well

Print that for me, will you?

Designer requirements

Webcam

Drag and drop

Printing

Right-click

- Printing was a big miss in SL2 and SL3
 - More or less possible in SL3 via WriteableBitmap API
- SL4 has PrintDocument class
 - Part of System.Windows.Printing
- Control over what to print
 - Entire SL control
 - Specific control
 - Dynamic tree
- Possible to use in reporting scenarios
 - Combined with chart controls

Right clickety-click

Designer requirements

Webcam

Drag and drop

Printing

Right-click

- UIElement now has MouseRightButtonDown and MouseRightButtonUp
- SL menu is still the default
 - Must be overridden
- Best use: context menu

Demo

CREATING THE DESIGNER INTERFACE

RICH CONTROLS

HyperlinkButton RepeatButton
PasswordBox
RadioButton ValidationSummary
MultiScaleImage Slider
ScrollViewer DatePicker TreeView
Calendar AutoCompleteBox NotificationWindow
RichTextArea TextBlock ToolTip
Image

You want to be in control?

Frame ViewBox
TabControl Button
CheckBox
MediaElement GridSplitter
ToggleButton DescriptionViewer
ListBox Label
WebBrowser
DataPager DataGrid
ComboBox ChildWindow

Not what you need?

The screenshot shows a 'DataForm' control with a sidebar on the left containing options like 'AutoCommit', 'AutoEdit', 'CommandButtonsVisibility', and 'IsReadOnly'. The main area contains a form with the following fields: First Name (Kim), Last Name (Abercrombie), Phone ((555) 555-0000), Street Address (1 Anywhere Street), Secondary Street Address, City (Anytown), State (WA), Business Address (checkbox), Email, and Zip (12345). A 'Cancel' button is at the bottom right.

DataForm

Charting

Theming

- Download the Silverlight Toolkit from CodePlex

— <http://silverlight.codeplex.com/>

'Layout'

Accordion

LayoutTransformer

TransitioningContentControl

Expander

BusyIndicator

Panels

DockPanel

WrapPanel

Misc

ButtonSpinner

UpDown Controls

Rating

TimePicker

Drag/Drop

GlobalCalender

Still not what you need?

- Controls can be templated via Parts & States model
 - Parts define working parts of control
 - States define in what state a control can be
 - Supported by Blend

Demo

RICH CONTROLS

ACCESSING DATA

So many options

Basic service access

- Silverlight supports connecting with standard web services
 - WCF, ASMX
 - WCF RIA Services is built on top of WCF
 - WCF is preferred
 - Supports binary XML
 - Support for duplex communication

Connect me please!

- Steps to connect to a WCF service
 - Create service
 - Silverlight-enabled WCF service
 - “Regular” WCF service
 - Implement service code
 - Create WCF proxy inside Silverlight
 - Write code to communicate with service

ALERT!

- All communication with *any* service is asynchronous!
- If accessing a service in a different domain, you need a cross-domain file
 - Not if running as Trusted OOB

Demo

ACCESSING DATA

BINDING DATA

What is data binding?

- Infrastructure that links properties of data objects to properties of controls

- Exists in WinForms, ASP.NET
 - SL is loosely coupled

Yes, that's a new verb!

Let's XAML a data binding!

Target control

Property on source object

```
<TextBlock Text="{Binding FirstName}"></TextBlock>
```


- Source can be set
 - mostly through use of DataContext
 - with an Element binding
 - with the Source
- Data can flow
 - OneWay
 - TwoWay
 - OneTime

Let's XAML a data binding!

Target control

Property on source object


```
<TextBlock Text="{Binding FirstName}"></TextBlock>
```

- Synchronization support
 - Single object with `INotifyPropertyChanged`
 - Collections with `INotifyCollectionChanged`
- Hook in the binding process through converters
 - Class that implements `IValueConverter`
- Validation support
 - `ValidatesOnExceptions`, `ValidatesOnErrors`, `ValidatesOnNotifyErrors`

Those templates again

- Data templates can help achieve great effects

```
<ListBox ItemsSource="{Binding}">
  <ListBox.ItemTemplate>
 <DataTemplate>
 <Rectangle
 Width="{Binding Width}"
 Height="{Binding Height}"
 Fill="{Binding Colour}"/>
 </DataTemplate>
  </ListBox.ItemTemplate>
</ListBox>
```


Demo

BINDING DATA

REFACTORING TO MVVM

What's all the hype about?

- MVVM is

An architectural pattern
(John Gossman/WPF)

I like WPF!

A variation of the MVC pattern
and similar to the
PresentationModel (Fowler)

I like to write
complex stuff!

Heavily based on concepts of
data binding, commands and
DataContext

What we all do (and just did again...)

Doing it the MVVM way

Why and why not?

- Why?
 - Better SOC
 - Code is easier to test and maintain (unit test the ViewModels)
 - Framework supports it
- Why not?
 - No clear message to the community (yet)
 - Can be overkill for small apps
 - More code has to be written

Captain Command

- ICommand allows separating UI from functionality

Look ma, no Click event handler!

```
<Button Command="{Binding SelectUserCommand}"  
CommandParameter="{Binding ElementName=UserNameTextBox,  
Path=Text}">
```

- Only supported on ButtonBase
 - Can be solved using a Blend behavior

I'm convinced, where do I begin?

- Read
 - Josh Smith articles on MSDN/Advanced MVVM book
 - Laurent Bugnion's site (www.galasoft.ch)
 - Cinch (cinch.codeplex.com)
- Play
 - MVVM Light Toolkit
 - Prism
 - Caliburn

Demo

MVVM'ING THE WIZARD SCREENS

TAKING THINGS OUT-OF-BROWSER

Leaving Las Browser

- SL4 has enhanced OOB mode
 - SL4 gives more control over the window
 - Support for toasts
 - Possible to browse the web inside SL
- SL4 supports Trusted SL applications
 - App gets more permissions on system
 - In turn, user must trust the app
 - Certificate support

Leaving Las Browser

- Trusted apps can
 - talk with a service without check for cross-domain file
 - accept keyboard in full screen
 - access local files
 - My * folders
 - work with COM components

Demo

TAKING THINGS OUT-OF-BROWSER

ACCESSING EXCEL

COM interop

- Unlimited possibilities
 - Office integration (Word, Outlook)
 - Text-to-speech
 - Access to other hardware such as scanners
- COM component can't be part of the SL app
 - Must be installed on the system

Demo

EXPORTING TO EXCEL

CAN WE MOVE THIS TO THE CLOUD?

THANKS!

Building an end-to-end Silverlight 4 application

Write those Christmas cards with Silverlight!

Gill Cleeren

Microsoft Regional Director – MVP ASP.NET

.NET Architect Ordina Belgium

