

Windows Presentation Foundation

Graphical User Interface Design
Using .NET and WPF

Adam Hilton
Software Architect II
TransWorks

What is a User Interface?

- The space where interactions between humans and programs occur
 - Commands
 - Data
- Programs need input
- Humans need output

Command Line Interfaces (CLI)

- Textual commands in a specialized vocabulary
- Yes, CLI's are still in wide use today

```


CARMAIN A/R TRANSACTION PROCESSING MLK ARCTL
IH: 95-980-4834 TIV Aut: Y Total Amt Owing:
GIBSON BARRETT, JOHN TIV Dep: Y Payment Due: 229.68
BARRETT Waiver: 254.00 Fin. Aid Left: 2,412.60CR
Additional Person: Yes 04 2008

Tp IH / Acct # Description Cur Balance Pending Payment
7 95-980-4834 HEALTH INSURANCE
17 95-980-4834 PARKING PERMITS/FINES 7.00 7.00
64 95-980-4834 SUMMER TUITION/FEES 1,565.00
90 95-980-4834 PELL GRANT 1,501.10CR
95 95-980-4834 STAFFORD LOANS 2,667.50CR
8 08-675-6467 EMPLOYEES 175.33CR
64 08-675-6467 SUMMER TUITION/FEES 508.00 286.00
08-675-6467
08-675-6467
08-675-6467
08-675-6467

F1 A/R Dtl F5 Pay All F9 Add to ICard SF2 A/R Smry SF9 Refund ICard
F2 Tender/Post F6 RA Tmfr F10 TA Adv SF4 2nd Party Auth SF10 RA Rtn
F3 Exit F7 Picture SF6 Bal After FA SF11 AR Types
F4 A/R Notes F8 Spouse F12 CC Pat SF8 Addl People SF12 Fee File
  
```

Graphical User Interfaces (GUI)

- A system which uses a mouse, pointers, hypertext, and multiple windows
 - Desktop
 - WinForms
 - WPF
 - Web
 - HTML
 - Mobile
 - Android
 - iOS

Desktop vs. Web Applications

- Thick/thin client
- Installation
- Latency
- Complexity
- Multitasking
- User experience

Windows Desktop Applications

- Visual Basic (6.0)
 - 1991
 - Still around, but losing support
- WinForms
 - 2001 (.NET 1.0)
 - VB upgradable
 - Most widely used for legacy applications
- WPF
 - 2006 (.NET 3.0)
 - Most widely used technology for new applications

Why WPF over WinForms?

- Extensibility
- Data binding
- Better performance
 - 2D/3D
 - Hardware acceleration
- Cross platform (Silverlight/XBAP)
- Learning curve

WPF vs. WinForms - Extensibility

WinForms - Extensibility

Click Me!!!

WPF - Extensibility

WPF - Extensibility

- The Lego pieces are called, “User Controls”
 - XAML
 - C# or VB in the background
- Containers vs. single child
- *Example...*

WPF - Data Binding

- Provides a simple and consistent way for applications to present and interact with data
- Modify the underlying data once
- All user controls consuming that data automatically update
- *Example...*

WPF - Designer

- “Visual Basic” style designing
 - More control with raw XAML
- Toolbox
 - Drag and drop
 - XAML automatically written for you
- Visualizes control as they’re written

- *Example....*

WPF - Examples

- TimeBlox