
Spis treści

 Wstęp 15

 CZĘŚĆ I. PROJEKTOWANIE APLIKACJI WPF STEROWANYCH ZDARZENIAMI 17

 Rozdział 1. Szybki start. Pierwsza aplikacja WPF 19

 Wzorzec widoku autonomicznego 19

 Tworzenie projektu 20

 Projektowanie interfejsu 21

 Kilka uwag na temat kodu XAML opisującego interfejs okna 25

 Zdarzenia 26

 Własności 32

 Zapisywanie i odtwarzanie stanu aplikacji 33

 Zadania 37

 Rozdział 2. Notatnik. Przegląd komponentów WPF 39

 Projektowanie interfejsu aplikacji i menu główne 39

 Tworzenie projektu aplikacji i jej interfejsu 40

 Zmiana nazwy okna 42

 Zmiana ikony okna i aplikacji 42

 Zgodność projektu z wersjami platformy .NET 43

 Pasek stanu 43

 Menu główne aplikacji 44

 Okna dialogowe i pliki tekstowe 45

 Wybór pliku za pomocą okna dialogowego 46

 Zapisywanie tekstu do pliku 49

 Potwierdzenie zamknięcia aplikacji 50

 Czyszczenie zawartości pola tekstowego 54

 Menu Edycja 55

 Menu Widok 56

 Pozycje menu z możliwością zaznaczania 56

 Kolor tła. Współpraca z obiektami Windows Forms 58

 Czcionki 61

 Drukowanie 65

 Obsługa klawiszy skrótów 67

 Ikony menu 68

 Pasek narzędzi 71

 Wstążka 73

 Menu aplikacji 73

 Pasek szybkiego dostępu 76

 Zakładki 77

 Lokalizacja 80

 Zadania 84

 Rozdział 3. Zdarzenia trasowane (routed events) i polecenia trasowane (routed commands) 87

 Pojedyncza kontrolka 87

 Zagnieżdżanie przycisków 89

 Kontrola przepływu zdarzeń trasowanych 90

 Przerwanie serii 92

 Bulgotanie (bubbling) i tunelowanie (tunneling) 93

 Dynamiczne tworzenie przycisków zagnieżdżonych 94

 Polecenia trasowane 95

 Rozdział 4. Przeciągnij i upuść (drag & drop) 103

 Interfejs przykładowej aplikacji 104

 Rozszerzanie kontrolki ListBox 105

 Inicjacja procesu przeciągania i przenoszone dane 107

 Akceptacja upuszczenia elementu 109

 Reakcja na upuszczenie elementu 110

 Przenoszenie elementów między aplikacjami 111

 Opóźnione inicjowanie procesu przenoszenia 114

 Przenoszenie wielu elementów 115

 Zadania 118

 Rozdział 5. Choinka. Zabawa w WPF 119

 Okno o dowolnym kształcie 119

 Przesuwanie okna 121

 Zamykanie okna 122

 Splash screen 124

 Ikony w obszarze powiadamiania 125

 Odtwarzanie pliku dźwiękowego 128

 Zadania 129

 Rozdział 6. Gra Reversi. Model i widok 131

 Model - silnik gry 132

 Stan planszy 133

 Konstruktor klasy 134

 Implementacja zasad gry 134

 Obliczanie liczb pól zajętych przez graczy 137

 Testy jednostkowe 138

 Widok 142

 Graficzna prezentacja planszy 142

 Interakcja z użytkownikiem 146

 Historia ruchów 147

 Wykrywanie szczególnych sytuacji w grze 148

 Komputer gra w Reversi 153

 Rozbudowa silnika 153

 Jak znaleźć najlepszy ruch? 154

 Gra z komputerem 160

 Menu 161

 Zadania 164

 Zadania zaawansowane 164

 Rozdział 7. Separacja modułów 167

 Kontrolka prezentująca planszę 168

 Interfejs to kontrakt 178

 Biblioteka 180

 Zadania 182

 Rozdział 8. Przechowywanie danych w plikach XML 183

 Podstawy języka XML 183

 Deklaracja 183

 Elementy 184

 Atrybuty 184

 Komentarze 184

 LINQ to XML 185

 Tworzenie pliku XML za pomocą klas XDocument i XElement 185

 Pobieranie wartości z elementów o znanej pozycji w drzewie 188

 Odwzorowanie struktury pliku XML w kontrolce TreeView 190

 Zapisywanie danych do obiektów. Kursy walut NBP 193

 Zapisywanie danych z kolekcji do pliku XML 196

 Zadania 197

 Rozdział 9. Multimedia 199

 Odtwarzanie wideo 199

 Synteza mowy 203

 Zadanie 205

 CZĘŚĆ II. XAML 207

 Rozdział 10. Budowanie złożonych kontrolek 209

 Konfiguracja przycisku w podoknie Properties 209

 Pędzle 213

 Formatowanie tekstu na przycisku 216

 Kontrola ułożenia elementów w pojemniku 218

 Rozdział 11. Style 221

 Siatka i wiele kontrolek 221

 Zasoby okna 224

 Style 225

 Wyzwalacze 227

 Zasoby aplikacji 228

 Rozdział 12. Transformacje i animacje 233

 Transformacje kompozycji i renderowania 233

 Uruchamianie transformacji w wyzwalaczu stylu 239

 Animacje 240

 Animacja w stylu 242

 Funkcje w animacji 243

 Animacja koloru 245

 Rozdział 13. Szablony kontrolek 247

 Rozdział 14. Projektowanie własnych kontrolek 251

 User Control 251

 Custom Control 253

 Rozdział 15. Przegląd pojemników WPF 257

 Pojemniki (Layout Containers) 257

 Kontrolki ułożenia (Layout Controls) 263

 Projektowanie własnego pojemnika 267

 Listy (Items Controls) 269

 Szablony 270

 Zestaw przydatnych list 273

 Zadania 279

 CZĘŚĆ III. MVVM 281

 Rozdział 16. Wzorzec MVVM 283

 Model 284

 Widok 284

 Model widoku 285

 Rozdział 17. Implementacja modelu i modelu widoku 287

 Model 287

 Warstwa dostępu do danych 288

 Model widoku 289

 Alternatywne rozwiązania 292

 Ratujemy widok 294

 Zadania 295

 Rozdział 18. Wiązanie danych (data binding) 297

 Instancja modelu widoku i kontekst danych 297

 Alternatywne rozwiązanie 298

 Wiązanie pozycji suwaków i koloru prostokąta 299

 Zmiany w code-behind 300

 Implementacja interfejsu INotifyPropertyChanged 301

 Powiadomienia w alternatywnych modelach widoku 305

 Interfejs INotifyDataErrorInfo 310

 Klasa ObservedObject 311

 Rozdział 19. Konwersja danych w wiązaniu 313

 Prosta konwersja typów 313

 Konwersja klas Color i SolidColorBrush 315

 Multibinding 317

 Wiązanie między kontrolkami 318

 Konwersje "wbudowane" 321

 Zadania 321

 Rozdział 20. Polecenia (commands) 323

 Interfejs ICommand 323

 Przycisk uruchamiający polecenie 324

 Sprawdzanie, czy wykonanie polecenia jest możliwe 327

 Resetowanie stanu suwaków po naciśnięciu klawisza 328

 Klasa RelayCommand 329

 Zdarzenia a polecenia 331

 Zamykanie okna 334

 Zadanie 335

 Rozdział 21. Zachowania, własności zależności i własności doczepione 337

 Zachowania (behaviors) 337

 Własność zależności (dependency property) 339

 Własność doczepiona (attached property) i zachowanie doczepione (attached behavior) 343

 Zadania 345

 Rozdział 22. Testy jednostkowe 347

 Testy jednostkowe w Visual Studio 2015 i 2017 348

 Uruchamianie testów 350

 Testy wielokrotne 352

 Dostęp do prywatnych pól testowanej klasy 353

 Atrapy obiektów (mock objects) 355

 Testowanie konwerterów 359

 Testowanie wyjątków 360

 Rozdział 23. Powtórzenie 363

 Model 363

 Widok 364

 Model widoku 366

 Wiązanie 367

 Konwerter 368

 Wzorzec MVVM 370

 Zadania 371

 CZĘŚĆ IV. MVVM W PRZYKŁADACH 373

 Rozdział 24. Okna dialogowe w MVVM 375

 Klasa bazowa okna dialogowego 375

 Polecenia wykonywane przed wyświetleniem i po wyświetleniu okna dialogowego 378

 Okno dialogowe MessageBox 382

 Warunkowe wyświetlenie okna dialogowego 385

 Okna dialogowe wyboru pliku 387

 Łańcuch okien dialogowych 391

 Okna dialogowe z dowolną zawartością 393

 Zadania 402

 Rozdział 25. Kontrolki w kontekście MVVM 403

 Kontrolka MVVM 403

 Kontrolka prawie MVVM 409

 Kontrolka FileBrowse 412

 Kontrolka FontDialogBox 416

 Zadania 423

 Rozdział 26. Notatnik w MVVM 425

 Widok 426

 Model 428

 Model widoku 430

 Zmiana rozmiaru czcionki rolką myszy 432

 Polecenia 434

 Wybór czcionki 437

 Drukowanie 441

 Zawijanie wierszy i inne ustawienia 442

 Edycja 444

 Historia zmian 450

 Klawisze skrótów 453

 Zadania 455

 Rozdział 27. Grafika w WPF 457

 Kształty. Zegar 457

 Model widoku 458

 Widok - zegar cyfrowy 460

 Wykrycie trybu projektowania 461

 Widok - zegar analogowy 461

 Zmiana kształtu okna 465

 Efekty 469

 Cień 469

 Potok renderowania 473

 Własny efekt 474

 Kompilacja z pakietem Microsoft.HLSL.CSharpVB 485

 Grafika per pixel 488

 Zadania 492

 Rozdział 28. Kolekcje w MVVM 495

 Model 495

 Operacje CRUD 499

 Przechowywanie danych w pliku XML 499

 Model widoku zadania 501

 Kolekcja w modelu widoku 505

 Zadania 507

 Rozdział 29. Szablony danych 509

 Prezentacja kolekcji w widoku 509

 Style elementów kontrolki ListBox 511

 Konwertery 513

 Zapisywanie danych przy zamknięciu okna 517

 Modyfikacje kolekcji 519

 Polecenia CRUD 526

 Sortowanie 527

 Użycie okien dialogowych 529

 Zadania 534

 Rozdział 30. Usługa REST 535

 Protokół HTTP 535

 Dlaczego usługi REST? 536

 Tworzenie usługi REST 537

 Rejestrowanie zdarzeń 537

 Model 539

 Kontroler. Metody GET 542

 Wybór formatu zwracanych danych 546

 Kontroler. Szablon adresu api/{controller}/{action}/{id} 548

 Korzystanie z metod GET usługi REST 550

 Metody POST 552

 Metoda DELETE 554

 Zadania 558

 Dodatek A. LINQ 559

 Operatory LINQ 560

 Pobieranie danych (filtrowanie i sortowanie) 562

 Analiza pobranych danych 563

 Wybór elementu 563

 Weryfikowanie danych 563

 Prezentacja w grupach 564

 Łączenie zbiorów danych 564

 Łączenie danych z różnych źródeł (operator join) 565

 Możliwość modyfikacji danych źródła 566

 Dodatek B. Pakiety NuGet 569

 Instalacja nuget.exe 570

 Tworzenie pakietu z projektu biblioteki klas 571

 Publikacja pakietu 572

 Test pakietu 574

 Zależności między pakietami 574

 Tworzenie pakietu z zestawem bibliotek 575

 Pakiet dla wielu platform 576

 Dodatek C. Kowariancja i kontrawariancja typów parametrycznych 579

 Skorowidz 585

