

2

Vývoj aplikácií pre Windows Phone 7

3

Obsah
Stručné predstavenie platformy .. 5

Dotykový displej, virtuálna klávesnica a tri „hardvérové“ tlačidlá .. 5

Novinky vo verzii Windows Phone 7.1 „Mango“ .. 6

Čo budete potrebovať na vývoj aplikácií .. 8

Hardvérové predpoklady ... 8

Prvá aplikácia pre Windows Phone 7 ... 9

Vytvorenie projektu aplikácie .. 9

Spustenie a ladenie aplikácie ...13

Spustenie aplikácie na emulátore ...13

Spustenie aplikácie na reálnom zariadení ...16

Ladenie aplikácie ..16

Ladenie výkonu aplikácií ...17

Anatómia aplikácie...19

Aktívne dlaždice ako „výkladná skriňa“ aplikácie ..21

Obojstranné a sekundárne aktívne dlaždice ...22

Tvorba používateľského rozhrania..25

Kontajnery pre rozmiestnenie prvkov ...25

Ovládacie prvky používateľského rozhrania ..26

Kód pre obsluhu udalostí ..27

Pomoc pri zadávaní údajov ...29

Obsluha „hardvérových“ klávesov ..30

Navigácia v rámci aplikácie ...31

Navigácia medzi stránkami ...31

Aplikačná lišta ..32

Projekt typu Panorama Application ..34

Projekt typu Pivot Application ..35

Využitie senzorov ...38

Akcelerometer ...40

Geografická lokalizácia ...42

Mapové služby ...43

Grafika ...46

Statická grafika definovaná v etape návrhu ..46

4

Dynamická grafika ..47

Kreslenie prstom ..47

Kombinácia technológií Silverlight a XNA pre hry a graficky náročné aplikácie ..49

Ukladanie stavu aplikácie a stavových údajov ...52

Isolated Storage ...52

Uloženie stavu pri ukončení aplikácie ...55

Alarm ...58

Databázová aplikácia..60

Vývoj toho istého projektu v prostredí Expression Blend a Visual Studio ..65

Interaktívna aplikácia využívajúca dotykový displej ..67

Úvodná stránka hry ..67

Vytvorenie prostredia hry ..68

Internetový prehľadávač s hardvérovou akceleráciou ..75

Práca s Office dokumentmi ..76

Scenár 1: Prenos ako príloha správy elektronickej pošty ...76

Scenár 2: Uloženie dokumentu na Windows Live ..76

Vstúpte do sveta biznisu s mobilnými aplikáciami ..79

Základom úspechu je nápad... ..79

... a kvalitná realizácia ..80

Aplikáciu čo najdôkladnejšie otestujte. ...80

Idete s kožou na trh... ...81

Úspechu môžete pomôcť ...82

Záverom ..83

5

Stručné predstavenie platformy
Spoločnosť Microsoft má v oblasti operačných systémov pre mobilné zariadenia bohatú tradíciu, ktorá

začala pred viac ako desiatimi rokmi systémom Windows CE. Neskôr sa tento systém rozdelil na dve

vetvy, Smartphone pre mobilné telefóny s klávesnicou a bez dotykového displeja a prístroje PocketPC

s dotykovým displejom. Keďže vývoj ide po špirále, došlo k opätovnému zjednoteniu a premenovaniu

na Windows Mobile. Dnes už vieme, že poslednou v tomto rade bola verzia 6.5. Potom prišla doslova

revolúcia v podobe operačného systému Windows Phone 7, ktorý bol prvýkrát predstavený vo februári

2010. Používatelia predchádzajúcich verzií určite potvrdia, že slovo revolúcia má svoje opodstatnenie.

Nový systém je svojou filozofiou používateľského rozhrania úplne odlišný nielen od predchádzajúcich

verzií, ale na rozdiel od iných operačných systémov sa nenechal ovplyvniť ani populárnym iPhone.

Koncepcia používateľského rozhrania a funkcionalita správy a prehliadania multimédií bola čiastočne

prevzatá z populárneho prehrávača Microsoft Zune, ktorý sa však v Európe nepredáva.

Dotykový displej, virtuálna klávesnica a tri „hardvérové“ tlačidlá

Dominantným prvkom pre ovládanie je kapacitný dotykový displej, doplnený v spodnej časti o tri

virtuálne tlačidlá. Dotyk je potvrdený krátkym zavibrovaním. Ľavé tlačidlo slúži pre „krok späť“, pravé

pre vyhľadávanie a v strede je tlačidlo „Štart“ s ikonou Windows, pomocou ktorej sa kedykoľvek

môžete vrátiť na úvodnú obrazovku. Funkcionalita tlačidiel pre návrat a vyhľadávanie závisí od

aplikácie. Ak ste napríklad v aplikácii Marketplace, vyhľadávajú sa aplikácie v tejto lokalite. Ak tlačidlo

stlačíte na úvodnej obrazovke, aktivujete vyhľadávač Bing. Ak si chcete otestovať anglickú výslovnosť,

kliknite na ikonu mikrofónu pre hlasové zadanie vyhľadávanej frázy, otvorenie kontaktu alebo

aplikácie. Text sa zadáva pomocou perfektne fungujúcej virtuálnej klávesnice. Stačí príslušný symbol

klávesy podržať dlhšie a zobrazia sa asociované symboly, napríklad pomocou klávesu „a“ môžete

napísať ä, alebo á. Niekomu budú možno chýbať ovládacie prvky pre posun kurzora, napríklad pri

oprave textu. Stačí aplikovať osvedčené „dotkni sa a podrž“ a kúsok od prsta sa zobrazí klasický kurzor,

ktorý môžete presunúť na požadované miesto.

Nakoľko spoločnosť Microsoft zatiaľ neuvoľnila žiadny nástroj na snímanie obrazovky, či jej synchrónne

zobrazenie na PC, aj keď ho má a na konferenciách používa, obrázky v publikácii sú získané

z emulátora.

6

Novinky vo verzii Windows Phone 7.1 „Mango“
Nie je to prvá inovácia, všetci majitelia týchto mobilov už určite majú svoje prístroje inovované na

verziu NoDo, ktorej najväčšou novinkou je podpora kopírovania cez schránku a rýchlejšie spúšťanie

aktualizácií. Mango je prvou veľkou inováciou, ktorá prináša viac než 500 vylepšení a nových funkcií.

Pribudli viaceré podporované jazyky vrátane češtiny, bohužiaľ slovenčina ani v novej verzii

podporovaná nie je. Aby mohli tieto zmeny využívať aj vývojári vo svojich aplikáciách chystaných pre

novú verziu, dostali s predstihom novú verziu Windows Mobile SDK 7.1. V stručnom prehľade

uvádzame najvýznamnejšie novinky a vylepšenia, ktoré významne posúvajú možnosti aplikácií

určených pre nový operačný systém.

Multitasking – v novej verzii pribudlo niekoľko funkcií, umožňujúcich, aby aplikácia vykonávala určité

činnosti aj v prípade, ak nie je práve aktívna na popredí. Môže napríklad prehrávať audio, prenášať na

pozadí súbory, či vykonávať aktivitu podľa vopred naplánovaného rozvrhu.

Rýchle prepínanie medzi aplikáciami – v predchádzajúcich verziách systému Windows Phone sa

aplikácia v prípade, ak sa používateľ navigoval inam, automaticky ukončila. V novej verzii je možné

aplikáciu prepnúť do takzvaného „spiaceho stavu“, kedy aplikácia zostáva v pamäti, takže ak sa

používateľ chce do nej vrátiť, prepnutie je prakticky okamžité. Pre rýchle prepínanie medzi aplikáciami

nie je nutné implementovať žiadny kód, táto funkcia čo umožňuje rýchle prepínanie medzi aplikáciami,

je povolené automaticky. Pri návrhu aplikácie je potrebné dbať na to, aby aplikácia dokázala reagovať

na zmeny stavu, ktoré sa vyskytujú počas životného cyklu aplikácie.

Životný cyklus aplikácie pre Windows Phone 7.

7

Aplikácia sa môže nachádzať v stave:

 Running – aplikácia bola spustená a beží, kým sa používateľ nevráti k predchádzajúcej aplikácii,

či menu.

 Dormant (spiaca) – keď sa používateľ dostane mimo aplikáciu, pokúsi sa operačný systém

uviesť aplikáciu do stavu spánku. V tomto stave sú všetky vlákna behu aplikácie zastavené, ale

aplikácia zostane neporušená v pamäti. Ak sa k nej používateľ vráti, môže byť ihneď znovu

aktivovaná.

 Tombstoned – aplikácia bola ukončená, ale informácie o jej stave zostávajú zachované.

V takomto stave sa môže nachádzať až päť aplikácií súčasne.

Lokálne databázy – aplikácie môžu ukladať relačné údaje v lokálnej databáze. Pre vykonávanie

databázových operácií je možné použiť LINQ to SQL.

Aktívne dlaždice – dlaždice môžu mať v novej verzii dve strany a pravidelne rotujú, takže sú oveľa

pútavejšie. Aplikácia môže mať viac ako jednu dlaždicu, napríklad pre meteorologické informácie

z rôznych miest a podobne.

Agenti úloh na pozadí – nová verzia operačného systému umožňuje naplánovať niektoré akcie ktoré

aplikácia vykonáva na neskoršiu dobu, pričom k ich vykonaniu dôjde aj v prípade ak aplikácia nie je

spustená na popredí. Môžete naplánovať dve kategórie akcií: oznámenia a úlohy.

Prehrávanie zvuku na pozadí – aplikácie prehrávajúce audio súbory môžu v novej verzii bežať na

pozadí. Hudba stále hrá, aj keď používateľ spustí ďalšie aplikácie, pričom môže regulovať hlasitosť

zvuku.

Prenos súborov na pozadí – aplikácie môžu začať sťahovanie súborov aj vtedy ak sa používateľ

navigoval z aplikácie preč.

Komplexné údaje zo senzorov – aplikácie majú k dispozícii komplexnejšie údaje o zmenách polohy

vrátane zrýchlenia a rotácie.

Podpora socketov – aplikácie môžu komunikovať cez sockety pomocou protokolov TCP a UDP.

Sockety umožňujú obojsmernú komunikáciu s cloud službami, prípadne umožňujú komunikáciu

viacerých hráčov pomocou okamžitých správ počas hier.

Podpora kamery – aplikácie majú programový prístup k fotoaparátu, vrátane prístupu k surovým

snímkam v reálnom čase. Takýto prístup sa hodí napríklad pre aplikácie využívajúce rozšírenú realitu

(augmented reality).

Prístup k údajom kontaktov a kalendára – aplikácie môžu tieto údaje čítať.

8

Čo budete potrebovať na vývoj aplikácií
Na vývoj aplikácií určených pre najnovšiu mobilnú platformu Microsoft Windows Phone 7 budete

potrebovať balíček Windows Phone SDK 7.1 pre vývojové prostredie Microsoft Visual Studio 2010,

alebo voľne šíriteľnú verziu Microsoft Visual Studio 2010 Express for Windows Phone. Na

vývojárskom počítači musí byť nainštalovaný operačný systém Windows Vista, Windows 7, prípadne

novší.

Tip:

Môžete použiť rovnaký inštalačný balíček bez ohľadu, či máte, alebo nemáte nainštalovaný nástroj

Visual Studio 2010. Ak máte komerčnú verziu doinštalujú sa do neho doplnky, v opačnom prípade sa

nainštaluje voľne šíriteľná verzia Microsoft Visual Studio 2010 Express for Windows Phone.

Všetko potrebné nájdete na http://developer.windowsphone.com. Vývojárske nástroje si môžete

prevziať ako jeden kompaktný inštalačný balík priamo zo stránky http://create.msdn.com/en-US/.

Prevzatie všetkých potrebných nástrojov pre vývoj aplikácií vo forme kompaktného balíčka.

Hardvérové predpoklady

Zariadenie, na ktorom môže bežať operačný systém Windows Phone 7, musí spĺňať niekoľko

základných hardvérových požiadaviek:

 minimálne 256 MB pamäte RAM a minimálne 8 GB flash pamäte;

 displej WVGA (800 x 480) podporujúci 4 bodový multidotyk;

 podpora hardvérovej akcelerácie DirectX 9;

 GSM a WiFi konektivita;

 GPS, akcelerometer a kompas;

 digitálny fotoaparát (5 Mpix) a svietiacu diódu;

 tri hardvérové tlačidlá s funkciami Start, Search, a Back.

Na návrh používateľského prostredia je možné použiť dizajnérsky nástroj Microsoft Expression Blend

for Windows Phone alebo Microsoft Expression Blend 4 s doplnkom Microsoft Expression Blend SDK

7.1 for Windows Phone.

9

Prvá aplikácia pre Windows Phone 7
Mnohí sa čudujú, prečo v klasických (a teda dobrých) učebniciach programovania sa pre novú

platformu vždy začína aplikáciou typu „Hello World“, alebo ak chcete po našom „Zdravíme svet“.

Dôvod je jednoduchý, ak takáto aplikácia funguje, dokážete vypísať akýkoľvek text, napríklad aj obsah

premenných a zároveň máte istotu, že všetko máte správne nainštalované a nakonfigurované. A ak

vaša snaha bude zvŕšená prenosom aplikácie do mobilného zariadenia a jej spustením v reálnom

prostredí, môžete sa smelo pustiť do zložitejších projektov.

Vytvorenie projektu aplikácie

Vo vývojovom prostredí Visual Studio 2010, alebo vo voľne šíriteľnej verzii Microsoft Visual Studio

2010 Express for Windows Phone môžete vytvárať dva typy projektov, buď „klasické“ aplikácie podľa

šablón zo skupiny Silverlight for Windows Phone, alebo hry a zábavné aplikácie podľa šablón zo

skupiny XNA Game Studio 4.0.

Nový projekt vytvoríte pomocou menu File > New > Project.

Vytvorenie projektu Silverlight aplikácie pre Windows Phone 7.

Vytvorenie projektu využívajúceho XNA Framework aplikácie pre Windows Phone 7.

10

Väčšinu náplne tejto publikácie budú tvoriť aplikácie Silverlight for Windows Phone. Vytvorte aplikáciu

typu Windows Phone Applications.

Všimnite si bohatú ponuku šablón pre jednotlivé typy aplikácií, postupne sa budeme zoznamovať

s tými najužitočnejšími.

Nasleduje výber verzie operačného systému telefónu. Môžete vytvárať aplikácie kompatibilné so

staršou verziou Windows Phone 7.0 (vrátane aktualizácie NoDo), alebo aplikácie využívajúce funkcie

novej verzie Windows Phone 7.1, známej aj pod kódovým označením Mango. V našom príklade

vytvoríme aplikáciu pre najnovšiu verziu 7.1.

Vytvorenie projektu využívajúceho XNA Framework aplikácie pre Windows Phone 7.

Kód aplikácie pre výpis textu vlastne tvoriť nemusíte, implicitne sa vám vytvorila ako základná šablóna

projektu. V tomto okamihu by ste mohli aplikáciu spustiť a na emulátore by ste videli presne ten istý

text ako v nástroji Visual Studio vo vizuálnom zobrazení stránky MainPage.xaml. Najskôr sa aspoň

letmo zoznámime s vývojovým prostredím a následne môžete urobiť nejaké úpravy zobrazeného

textu.

Po vytvorení projektu je pracovná plocha rozdelená na oblasť pre návrh v grafickom prostredí v ľavej

časti a okno pre zobrazenie XAML kódu v pravej časti hlavného okna. Vpravo je spravidla zobrazené

okno Properties, prípadne v kombinácii s oknom Solution Explorer. Vľavo môžete zobraziť Toolbox

s ponukou prvkov pre grafický návrh.

Každý z hlavných panelov sa obvykle skladá z niektorých záložiek, ktoré menia jeho aktuálny

význam, čím je veľmi efektívne využitá zobrazovacia plocha monitora.

11

Typické usporiadanie obrazovky nástroja Visual Studio 2010 pre vývoj Windows Phone 7 aplikácie.

V okne Solution Explorer preskúmajte štruktúru projektu. Implicitne je po vytvorení projektu

zobrazená stránka MainPage.xaml – XAML stránka s používateľským rozhraním. Ak v okne Solution

Explorer kliknete na šípku vľavo od názvu tejto stránky, môžete zobraziť obsah súboru

MainPage.xaml.cs. Tento súbor obsahuje kód na obsluhu udalostí.

XAML je deklaratívny na XML založený vektorovo grafický značkovací jazyk slúžiaci na definovanie

prezentačnej vrstvy grafického prostredia.

Podobne ako HTML aj jazyk XAML patrí do rodiny značkovacích jazykov.

Stránka MainPage.xaml (skrátená o úvodné deklarácie) obsahuje kód pre výpis dvoch textových

reťazcov pomocou prvkov TextBlock.

<!--LayoutRoot is the root grid where all page content is placed-->

 <Grid x:Name="LayoutRoot" Background="Transparent">

 <Grid.RowDefinitions>

 <RowDefinition Height="Auto"/>

 <RowDefinition Height="*"/>

 </Grid.RowDefinitions>

 <!--TitlePanel contains the name of the application and page title-->

 <StackPanel x:Name="TitlePanel" Grid.Row="0" Margin="12,17,0,28">

 <TextBlock x:Name="ApplicationTitle" Text="MY APPLICATION"

Style="{StaticResource PhoneTextNormalStyle}"/>

 <TextBlock x:Name="PageTitle" Text="page name" Margin="9,-7,0,0"

Style="{StaticResource PhoneTextTitle1Style}"/>

 </StackPanel>

 <!--ContentPanel - place additional content here-->

 <Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0"></Grid>

 </Grid>

12

Tip:

Všimnite si, že šablóna obsahuje pripravený kód pre ApplicationBar, ktorý je v komentári.

<!--Sample code showing usage of ApplicationBar-->

 <!--<phone:PhoneApplicationPage.ApplicationBar>

 <shell:ApplicationBar IsVisible="True" IsMenuEnabled="True">

 <shell:ApplicationBarIconButton IconUri="/Images/appbar_button1.png"

 Text="Button 1"/>

 <shell:ApplicationBarIconButton IconUri="/Images/appbar_button2.png"

 Text="Button 2"/>

 <shell:ApplicationBar.MenuItems>

 <shell:ApplicationBarMenuItem Text="MenuItem 1"/>

 <shell:ApplicationBarMenuItem Text="MenuItem 2"/>

 </shell:ApplicationBar.MenuItems>

 </shell:ApplicationBar>

 </phone:PhoneApplicationPage.ApplicationBar>-->

Pred prvým spustením aplikácie zmeňte textové reťazce v prvkoch TextBlock.

<!--TitlePanel contains the name of the application and page title-->

 <StackPanel x:Name="TitlePanel" Grid.Row="0" Margin="12,17,0,28">

 <TextBlock x:Name="ApplicationTitle" Text="PRVÁ APLIKÁCIA PRE WINDOWS

PHONE 7" Style="{StaticResource PhoneTextNormalStyle}"/>

 <TextBlock x:Name="PageTitle" Text="Úvodná strana" Margin="9,-7,0,0"

Style="{StaticResource PhoneTextTitle1Style}"/>

 </StackPanel>

Zmena textových reťazcov sa interaktívne prejaví aj vo vizuálnom zobrazení stránky.

V tejto fáze môžete aplikáciu spustiť, či už na emulátore, alebo na reálnom zariadení. Postup je

popísaný v ďalšej kapitole.

13

Spustenie a ladenie aplikácie
Pre tento účel slúži buď tlačidlo Toolbaru v tvare zelenej šípky, alebo položka menu Debug | Start,

prípadne klávesová skratka F5. O preklade a zostavení aplikácie získate prehľadný výpis v okne Output.

Spustenie aplikácie na emulátore

Po spustení aplikácie sa pri implicitnom nastavení spustí emulátor zariadenia Windows Phone 7 a na

ňom vaša aplikácia.

Spustenie aplikácie na emulátore.

Po uspokojení počiatočnej zvedavosti o tom ako bude vyzerať a fungovať vaša prvá aplikácia si môžete

ozrejmiť niektoré detaily týkajúce sa spustenia aplikácie. Emulátor po spustení z vývojového prostredia

zobrazuje priamo okno aplikácie. Ak ešte nemáte skúsenosti z reálneho zariadenia, najskôr sa

zoznámte z používateľským rozhraním emulátora.

Možno vás zarazí, že vás upozorňujeme, že vďaka emulátorom dokážete robiť vývoj aj bez toho, aby

ste mali príslušné zariadenie fyzicky k dispozícii. Prečo by ste to robili? Pomocou vývojového

prostredia a emulátora môžete existujúcu vlastnú (úspešnú) aplikáciu vytvorenú pôvodne pre PC,

alebo pre niektorú inú mobilnú platformu, prepísať pre Windows Phone 7, napríklad ak na túto

platformu mienite migrovať, alebo si myslíte, že by sa pre túto platformu dobre predávala.

V súčasnosti je úplne iná filozofia životného cyklu mobilných aplikácií. Väčšina aplikácií sa voľne

poskytuje, alebo predáva cez rôznu formu internetových marketov, takže v prípade, že vytvoríte

užitočnú aplikáciu ktorej komerčný úspech predpokladáte, prečo na tom nezarobiť?

Každé zariadenie (aj emulátor) s operačným systémom Windows Phone 7 má v spodnej časti

integrované tri klasické, alebo dotykové tlačidlá. Ľavé tlačidlo v tvare šípky slúži na prechod o jednu

14

úroveň späť, či už v aplikáciách, pri prehliadaní webových stránok, alebo navigovaní sa v prostredí

operačného systému.

Stredné tlačidlo „Štart“ s logom Windows slúži na návrat na domovskú obrazovku. Toto tlačidlo

môžete použiť kedykoľvek, bez ohľadu v akej aplikácii sa nachádzate.

Pravé tlačidlo s ikonou lupy slúži na aktivovanie vyhľadávania. Vyhľadáva sa buď na Internete (bing)

alebo podľa aktuálnej aplikácie v zozname kontaktov, v obsahu správ a podobne.

Podpora multitaskingu:

Ak použijete niektoré z tlačidiel, aktuálna aplikácia sa „zakonzervuje“ a môžete sa k nej vrátiť, no na

pozadí v režime multitaskingu bežia vo verzii 7.0 len niektoré aplikácie, napríklad prehrávač hudby, či

telefón. Ostatné aplikácie sa pri prechode na hlavnú obrazovku OS hibernujú v aktuálnom stave, a po

návrate na aplikáciu sa táto obnoví bez potreby jej opätovného spustenia. Verzia Mango podporuje

multitasking pre všetky aplikácie.

Ak kliknete kurzorom na tlačidlo „Štart“ (plocha so symbolom „Windows“) v strede dolnej časti

emulátora, zobrazí sa hlavná obrazovka operačného systému.

Domáca obrazovka operačného systému na emulátore (vľavo). Vaša aplikácia sa stane súčasťou

ponuky nainštalovaných aplikácií (vpravo).

Tip: Na obrázku vľavo si všimnite v pravom hornom rohu šípku v krúžku. Ak (podobne ako na

reálnom zariadení) smeruje vpravo, znamená to, že emulátor môže využívať hardvérovú akceleráciu

grafiky. Ak vývojársky počítač, na ktorom je emulátor spustený hardvérovou akceleráciou grafiky

nedisponuje, alebo nemá nainštalovanú podporu DirectX, bude táto skutočnosť indikovaná šípkou

smerujúcou doľava.

Hlavná (domáca) obrazovka obsahuje aktívne prvky – Widgety. V slovenčine funkciu týchto prvkov

najlepšie vystihuje názov „aktívne dlaždice“. Tieto môžu zabrať polovičnú, alebo celú šírku obrazovky.

Všimnite si šípku vpravo hore. Pomocou nej prejdete do hlavnej ponuky, ktorá obsahuje zoznam

nainštalovaných aplikácií.

15

Určite ste si všimli zvislý pás číslic v pravej časti okna emulátora. Obrázok popisuje ich význam.

Vedľa okna emulátora sa zobrazuje zvislý pásik s tlačidlami, ktoré umožňujú zmenu orientácie

emulovaného prístroja, prípadne zväčšenie, či zmenšenie zobrazenia displeja. Najzaujímavejšie funkcie

pre simulovanie funkcie akcelerometra a určovania polohy sa dajú aktivovať pomocou spodného

tlačidla v tvare dvojitej šípky smerujúcej doľava. Aktivovaním tlačidla sa zobrazí samostatné okno

Additional Tools, ktoré má dve záložky, jedna slúži pre akcelerometer a druhá na simulovanie polohy.

Akcelerometer – sklon prístroja sa mení posúvaním ružového bodu, pričom zmeny pozície je možné

zaznamenať a následne ako sekvenciu činností prehrať, takže aplikáciu využívajúcu akcelerometer

bude možné ladiť počas simulovania identických pohybov.

Určenie polohy – po výbere lokality môžete pomocou bodov na mape zaznamenať polohu, alebo

zmenu polohy prístroja.

Emulátor umožňuje simulovať aj funkcionalitu akcelerátora a zisťovania polohy.

16

Spustenie aplikácie na reálnom zariadení

Režim spúšťania aplikácie je potrebné prepnúť z emulátora na reálne zariadenia. Prepínací prvok je na

toolbare nástroja Visual Studio vpravo od zelenej šípky na spustenie aplikácie.

Aplikácie je možné spúšťať na emulátore aj reálnom zariadení.

Upozornenie: Pre spustenie aplikácie na reálnom zariadení musí byť v čase spustenia splnených

niekoľko podmienok:

 Telefón musí byť odblokovaný pre zavádzanie aplikácií z vývojového prostredia.

 Musí byť spustená aplikácia ZUNE, ktorá zabezpečuje prepojenie počítača s mobilným

telefónom.

 Pripojený telefón musí byť aktívny (rozsvietený displej).

 Telefón musí byť odomknutý (po zapnutí je potrebné vysunúť obrazovú roletu nahor).

Ak sú hore uvedené podmienky splnené, mala by sa aplikácia spustiť na pripojenom mobilnom

telefóne.

Ladenie aplikácie

Vývojové prostredie nástroja Visual Studio 2010 poskytuje veľmi široké možnosti ladenia aplikácie.

V stručnosti spomenieme umiestnenie zarážky (Breakpoint), tak, že kliknete na príslušný riadok

zdrojového kódu tesne pri ľavom okraji obrazovky.

Nastavenie zarážky pre ladenie aplikácie.

17

Pri ladení aplikácie je možné umiestniť kurzor nad názov premennej pre zobrazenie jej obsahu.

Ladenie výkonu aplikácií

Jedným z kľúčových problémov uspokojivého fungovania mobilných aplikácií je nájdenie optimálneho

kompromisu medzi výkonom a výdržou na batérie. Preto je významnou novinkou SDK 7.1 doplnenie

nástroja Windows Phone Profiler. Tento nástroj umožňuje vývojárom merať, hodnotiť a lokalizovať

problémy spojené s vykonávaním ich kódu. Profiler je plne integrovaný do vývojového prostredia

nástroja Visual Studio.

Pre vytvorenie ladiacej session je potrebné aktivovať v menu Debug položku Start Windows Phone

Performance Analysis.

Nastavenie nástroja Windows Phone Profiler.

Následne je možné aplikáciu spustiť buď v emulátore, alebo reálnom zariadení a nechať si zobraziť

informácie zobrazené počas behu aplikácie.

18

Zobrazenie výsledkov analýzy.

19

Anatómia aplikácie
Pri návrhu používateľského rozhrania aplikácie ste sa už zoznámili so súborom MainPage.xaml. Po

obrázkovo ladenej zoznamovacej časti sa zoznámime s ďalšími súbormi aplikácie, ktoré obsahujú kód.

App.xaml – definuje vstupný bod aplikácie, inicializuje zdroje a udalosti pri zavádzaní a zatváraní,

aktivovaní a deaktivovaní aplikácie.

<Application

 x:Class="HaloPhone1.App"

 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"

 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"

 xmlns:phone="clr-namespace:Microsoft.Phone.Controls;assembly=Microsoft.Phone"

 xmlns:shell="clr-namespace:Microsoft.Phone.Shell;assembly=Microsoft.Phone">

 <!--Application Resources-->

 <Application.Resources>

 </Application.Resources>

 <Application.ApplicationLifetimeObjects>

 <!--Required object that handles lifetime events for the application-->

 <shell:PhoneApplicationService

 Launching="Application_Launching" Closing="Application_Closing"

 Activated="Application_Activated" Deactivated="Application_Deactivated"/>

 </Application.ApplicationLifetimeObjects>

</Application>

V súbore App.xaml.cs sú telá procedúr, do ktorých môžete v prípade potreby doprogramovať kód pre

obsluhu spomínaných udalostí a ošetrenie prípadných výnimiek.

...

private void Application_Launching(object sender, LaunchingEventArgs e)

{}

private void Application_Activated(object sender, ActivatedEventArgs e)

{}

private void Application_Deactivated(object sender, DeactivatedEventArgs e)

{}

private void Application_Closing(object sender, ClosingEventArgs e)

{}

...

private void RootFrame_NavigationFailed(object sender, NavigationFailedEventArgs e)

{

 if (System.Diagnostics.Debugger.IsAttached)

 {

 // A navigation has failed; break into the debugger

 System.Diagnostics.Debugger.Break();

 }

}

// Code to execute on Unhandled Exceptions

private void Application_UnhandledException(object sender,

ApplicationUnhandledExceptionEventArgs e)

{

 if (System.Diagnostics.Debugger.IsAttached)

 {

20

 // An unhandled exception has occurred; break into the debugger

 System.Diagnostics.Debugger.Break();

 }

}

...

Parameter RootFrame v triede aplikácie identifikuje predvolenú stránku aplikácie. Všetky Windows

Phone aplikácie majú na najvyššej úrovni kontajnerový prvok dátového typu PhoneApplicationFrame.

Tento kontajner hosťuje jeden alebo viac objektov typu PhoneApplicationPage, ktoré slúžia na

zobrazenie obsahu pre danú aplikáciu. Na tejto úrovni sa rieši aj navigácia medzi stránkami.

21

Aktívne dlaždice ako „výkladná skriňa“ aplikácie
Po spustení aplikácie na emulátore budeme skúmať integráciu nainštalovanej aplikácie do operačného

systému a to nielen z vizuálneho, ale neskôr aj z funkčného hľadiska. Pomocou tlačidla Start (so

symbolom Windows) aplikáciu opustíte a vrátite sa do operačného systému. Ikonu svojej aplikácie

nájdete v hlavnej ponuke aplikácií. Implicitne má tvar bieleho „zubatého slniečka“ na čiernom pozadí.

Ak túto ikonu pridržíte, zobrazí sa menu, pomocou ktorého môžete aplikáciu pripnúť ako aktívnu

dlaždicu na domácu obrazovku, prípadne aplikáciu odinštalovať.

Vaša aplikácia sa môže stať aktívnou dlaždicou – súčasťou hlavnej ponuky.

Pomocou položky menu pin to start, pripnite aplikáciu na domácu obrazovku. Na obrazovke sa zobrazí

ikona v šírke na pol obrazovky s ikonou a názvom aplikácie.

Určite budete chcieť svoju aplikáciu odlíšiť a priblížiť používateľovi pomocou kreatívne stvárnenej

ikony. Túto časť by ani technokraticky zameraní vývojári nemali podceňovať. Práve kreatívne graficky

stvárnená ikona môže byť hlavným podnetom, prečo si vašu aplikáciu používateľ z aplikačného

marketu prevezme, prípadne kúpi.

V súbore ApplicationIcon.png je ikona aplikácie s rozmermi 62 x 62 pixlov, ktorá sa zobrazí v hlavnej

ponuke. Súbor Background.png obsahuje ikonu aplikácie s rozmermi 173x 173, prípadne 173 x 346

(dvojitá šírka) pre dlaždicu na domácej obrazovke. Skúste zmeniť obrázok, alebo aspoň farby na

obidvoch ikonách.

22

Ikonu aplikácie môžete editovať buď vo vývojovom prostredí, alebo v externej aplikácii (aktivuje sa

z kontextového menu).

V súbore SplashScreenImage.jpg je obrázok, ktorý sa zobrazí pri zavádzaní aplikácie. Štandardne ide

o čiernu obrazovku s ikonou hodín.

Obojstranné a sekundárne aktívne dlaždice

Na úvodnej stránke sú takzvané aktívne dlaždice (tiles), a niektoré, ako napríklad Pictures, či Calendar

zaberajú buď plnú šírku (obdĺžnikový tvar), alebo sú štvorcové polovičnej šírky, takže sa vojdú dve

vedľa seba. Na ich ploche sa podľa typu dlaždice zobrazujú relevantné informácie, napríklad dlaždica

kalendára zobrazuje najbližšie udalosti, na dlaždiciach e-mailových kont sa zobrazuje počet

neprečítaných správ a podobne.

Aktívne dlaždice môžu mať v novej verzii dve strany (prednú a zadnú), pričom dlaždice pravidelne

rotujú, takže sú oveľa pútavejšie. Aplikácia môže mať viac ako jednu dlaždicu, napríklad pre

meteorologické informácie z rôznych miest, viac kontaktov zo skupiny a podobne. Na obidvoch

plochách sa podľa typu aplikácie zobrazujú relevantné informácie, napríklad najbližšie udalosti, počet

neprečítaných správ a podobne. Dynamika umožňuje zobrazovať informácie, napríklad aktuálne

počasie, alebo ponuku menu v reštaurácii podľa miesta, kde sa nachádzate.

Komponenty prednej strany aktívnej dlaždice.

23

Komponenty zadnej strany aktívnej dlaždice.

Aplikácia bude obsahovať dve tlačidlá, jedno pre zmenu aplikačnej aktívnej dlaždice a druhé pre

zmenu sekundárnej dlaždice.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

<Button Content="Aplikačná dlaždica" Height="72" Margin="30,182,0,0"

 Name="btAppDlazdica" VerticalAlignment="Top" Click="btAppDlazdica_Click" />

<Button Content="Sekundárna dlaždica " Height="72" Margin="30,278,0,0"

 Name="btSekDlazdica" VerticalAlignment="Top" Click="btSekDlazdica_Click" />

</Grid>

Obsluha tlačidla pre zmenu obsahu aplikačnej aktívnej dlaždice.

private void btAppDlazdica_Click(object sender, RoutedEventArgs e)

{

 ShellTile TileToFind = ShellTile.ActiveTiles.First();

 if (TileToFind != null)

 {

 StandardTileData NewTileData = new StandardTileData

 {

 Title = "Aplikácia",

 // BackgroundImage = new Uri("obrazok1.jpg", UriKind.Relative),

 Count = 50,

 BackTitle = "Pozadie",

 //BackBackgroundImage = new Uri("obrazok2.jpg", UriKind.Relative),

 BackContent = "Kontext"

 };

 TileToFind.Update(NewTileData);

 }

}

Zmena obsahu aplikačnej aktívnej dlaždice.

24

Obsluha tlačidla pre zmenu obsahu sekundárnej dlaždice.

private void btSekDlazdica_Click(object sender, RoutedEventArgs e)

{

 ShellTile TileToFind = ShellTile.ActiveTiles.FirstOrDefault(x =>

 x.NavigationUri.ToString().Contains("DefaultTitle=FromTile"));

 if (TileToFind == null)

 {

 StandardTileData NewTileData = new StandardTileData

 {

 //BackgroundImage = new Uri("Red.jpg", UriKind.Relative),

 Title = "Druhá dlaždica",

 Count = 12,

 BackTitle = "Zadná strana",

 BackContent = "Text na zadnej strane",

 //BackBackgroundImage = new Uri("Blue.jpg", UriKind.Relative)

 };

 ShellTile.Create(new Uri("/DruhaStranka.xaml?DefaultTitle=FromTile",

 UriKind.Relative), NewTileData);

}

Všimnite si, že pomocou sekundárnej dlaždice sa aktivuje iná XAML stránka.

Vytvorenie sekundárnej aktívnej dlaždice.

25

Tvorba používateľského rozhrania
Používateľské rozhranie aplikácie musí rešpektovať obmedzenia vyplývajúce z použitého hardvérového

zariadenia. Týka sa to rozmerov displeja, či filozofie ovládania dotykom prsta na kapacitnom displeji.

Ovládanie prstom je intuitívne, bezprostredné, no na rozdiel od dotykového pera, ktorého tenký hrot

zasiahne plochu približne 3 x 3 pixle, prst zasiahne plochu zhruba desaťkrát väčšiu. Najlepšie si to

predstavíte priložením prsta na ovládací prvok existujúcej aplikácie a porovnaním rozmerov.

Kontajnery pre rozmiestnenie prvkov

Skôr než sa prepracujeme ku konkrétnym možnostiam a oblasti použitia jednotlivých prvkov je

potrebné venovať sa ich rozmiestneniu na ploche aplikácie. Pre tento účel sú k dispozícii takzvané

kontajnerové objekty, ktoré zapuzdrujú v nich umiestnené ovládacie prvky, čím určujú niektoré ich

vlastnosti ale hlavne ich veľkosť, umiestnenie a vzájomnú polohu. Kontajnerové prvky môžu

zapuzdrovať nielen ovládacie prvky, ale aj ďalšie kontajnery. Pre zapuzdrovanie prvkov sa využívajú

kontajnerové objekty:

 Grid;

 Canvas;

 Stack Panel.

Na najvyššej úrovni je celá plocha aplikácie, kde je umiestnený hlavný kontajnerový prvok typu Grid

pomenovaný Layout Root. Tento rozdeľuje plochu vertikálne na dve časti – TitlePanel a ContentPanel.

Na prvom riadku mriežky (Grid.Row="0") je vnorený kontajner StackPanel, ktorý udržuje prvky Text

Block nad sebou. Druhý riadok, definovaný pomocou hviezdičky ako flexibilný, je zvyšná plocha

aplikácie.

ContentPanel je tvorený zatiaľ prázdnym vnoreným kontajnerom Grid.

<!--LayoutRoot is the root grid where all page content is placed-->

 <Grid x:Name="LayoutRoot" Background="Transparent">

 <Grid.RowDefinitions>

 <RowDefinition Height="Auto"/>

 <RowDefinition Height="*"/>

 </Grid.RowDefinitions>

 <!--TitlePanel contains the name of the application and page title-->

 <StackPanel x:Name="TitlePanel" Grid.Row="0" Margin="12,17,0,28">

 <TextBlock x:Name="ApplicationTitle" Text="PRVÁ APLIKÁCIA...

 <TextBlock x:Name="PageTitle" Text="Úvodná strana" Margin="9,-7,0,0"

 </StackPanel>

 <!--ContentPanel - place additional content here-->

 <Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0"></Grid>

</Grid>

Kontajnerový objekt Grid je definovaný ako mriežka vytvorená z riadkov a stĺpcov. Umožňuje

flexibilné usporiadanie ostatných prvkov. Veľkou výhodou je aj možnosť zadávať rozmery mriežky

nielen ako konkrétne hodnoty v pixloch, ale aj relatívne, prípadne automaticky podľa obsahu. Pre

tento účel sa využíva takzvaná hviezdičková konvencia definovania rozmerov (v anglickej terminológii

Star sizing).

26

Pre definíciu riadkov sa využíva element Grid.RowDefinitions, ktorý je vo vnútri elementu Grid.

Konkrétne riadky sa definujú pomocou elementu RowDefintion. Podobne je to aj pri stĺpcoch. Sekcia

stĺpcov sa definuje pomocou elementu, Grid.ColumnDefinitions a konkrétne stĺpce cez elementy

ColumnDefinition.

Kontajner StackPanel umiestňuje prvky do jednej línie a to buď horizontálne alebo vertikálne, takže

vizuálne to znamená prvky umiestnené v rade alebo prvky umiestnené nad sebou. Implicitná

orientácia usporiadania je vertikálna.

Kontajner Canvas sa používa tam, kde je potrebné rozmiestniť prvky na presne definované miesto.

Preklad tohto pojmu do slovenčiny je pomerne výstižný, Je to virtuálne maliarske, prípadne

premietacie plátno. Na túto plochu sa potom umiestňujú grafické objekty. Kontajnerový objekt Canvas

definuje oblasť, v ktorej sa dajú elementy umiestňovať na absolútne pozície. Ideálne sa hodí na priame

kreslenie grafických prvkov.

Ovládacie prvky používateľského rozhrania

Formulár bude obsahovať textové nápisy v prvkoch TextBlock, pole typu TextBox pre vstup textu

a tlačidlo, teda prvok Button. Preto je potrebné do virtuálnej mriežky Grid pridať ďalší riadok.

<Grid.RowDefinitions>

 <RowDefinition Height="Auto"/>

 <RowDefinition Height="Auto"/>

 <RowDefinition Height="*"/>

</Grid.RowDefinitions>

Ako vyplýva z názvu prvku Grid (česky mriežka), je možné tento prvok rozdeliť na viac polí a do týchto

polí umiestniť prvky pri ktorých sa požaduje určitá vzájomná pozícia. Typickým príkladom je napríklad

pole pre zadanie hodnoty a pred ním textové pole, ktoré vysvetľuje jeho význam. Tieto dva prvky je

potrebné udržiavať vždy v takej polohe, aby textové pole bolo vždy vľavo od poľa pri zadanie hodnoty.

Takto do jedného riadku do dvoch stĺpcov umiestnime pole pre zadanie textu a tlačidlo.

Pre kontext je pripravená šablóna kódu.

!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0"></Grid>

Do aplikácie pridáme dva prvky TextBox a Button.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <Grid.ColumnDefinitions>

 <ColumnDefinition Width="*" />

 <ColumnDefinition Width="Auto"/>

 </Grid.ColumnDefinitions>

 <TextBox Grid.Column="0" Name="tbZadaj"

 FontSize="{StaticResource PhoneFontSizeExtraLarge}" />

 <Button Grid.Column="1" Name="btPotvrd" Content="Potvrd"

 HorizontalAlignment="Right" Padding="4" />

</Grid>

Aby sme zaistili ľahšie ovládanie na dotykovej obrazovke, nastavili sme pre TextBox väčšie písmo

(FontSize="{StaticResource PhoneFontSizeExtraLarge}").

27

Pre výpis oznamu pre používateľa pridáme do tretieho riadku hlavného gridu prvok TextBlock. Aby

sme ho videli aj vo vizuálnom návrhu, vložili sme do neho namiesto textu bodky.

<TextBlock Grid.Row="2" Name="tblOznam" Text="...XX...."

 Style="{StaticResource PhoneTextExtraLargeStyle}"

 Foreground="LightCyan" HorizontalAlignment="Stretch"

 TextWrapping="Wrap" TextAlignment="Center" FontWeight="Bold" />

Vzťah medzi XAML kódom a vizuálnym návrhom.

Kód pre obsluhu udalostí

Každú aplikáciu tvorí aplikačná a prezentačná vrstva. Úlohou aplikačnej vrstvy je pracovať s údajmi

a premennými a pripraviť údaje, ktoré sa zobrazia používateľovi. Úlohou prezentačnej vrstvy je výpis

týchto údajov vo vhodnej forme. Keby ste aplikáciu v tejto fáze spustili, zobrazil by sa formulár pre

zadávanie a zobrazovanie údajov, no po zatlačení tlačidla by sa nič nestalo.

Dosiaľ prezentované prvky používateľského rozhrania sú určené na interakciu s používateľmi, čiže

používateľ niečo uvidí na obrazovke a na základe toho na dotykovom displeji, alebo pomocou tlačidiel

urobí nejakú akciu. K tomu pristupujú služby a procesy „za oponou“, ktoré reagujú na udalosti

generované jednak používateľským rozhraním, prípadne impulzmi, ktoré prichádzajú zvonku

prostredníctvom komunikačných kanálov. Zjednodušene povedané, aplikačný kód vlastne vdýchne

aplikácii život.

Pre tlačidlo pridajte obsluhu udalosti kliknutia. V okne Properties sa prepnite do záložky Events

a dvojklikom na udalosť Click pridajte kód pre obsluhu udalosti kliknutia.

Doplnenie kódu pre obsluhu udalosti kliknutia na tlačidlo.

28

Do XAML kódu tlačidla v súbore MainPage.xaml pribudne parameter Click.

<Button Grid.Column="1" Name="btPotvrd" ... Click="btPotvrd_Click" />

Kostra procedúry pre obsluhu udalostí sa pridá do súboru MainPage.xaml.cs.

namespace PrvaAplikacia

{

 public partial class MainPage : PhoneApplicationPage

 {

 // Constructor

 public MainPage()

 {

 InitializeComponent();

 }

 private void btPotvrd_Click(object sender, RoutedEventArgs e)

 {

 }

 }

}

Kód po stlačení tlačidla vypíše text zadaný v editačnom poli.

private void btPotvrd_Click(object sender, RoutedEventArgs e)

{

 tblOznam.Text = tbZadaj.Text;

 tbZadaj.Text = String.Empty;

}

Teraz môžete vyskúšať fungovanie aplikácie či už na emulátore, alebo na reálnom zariadení.

Test fungovania aplikácie.

29

Tip:

Pomocou klávesu PAUSE/BREAK môžete prepínať, či chcete zadávať text pomocou simulácie

dotykového displeja, alebo klávesnice vývojárskeho počítača.

Pomoc pri zadávaní údajov

Konfigurácia klávesnice pre zadávanie špeciálnych polí ako napríklad adresa URL webovej stránky,

e-mailová adresa, poštové smerovacie číslo (zip code).

TextBox má parameter InputScope, pomocou ktorého je možné špecifikovať, aký typ údajov sa bude

zadávať a podľa toho prispôsobiť zobrazenie klávesov dotykovej klávesnice.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <StackPanel>

 <TextBlock Name="tbl1" Text="e-mail" />

 <TextBox Name="tbEmail" Text="">

 <TextBox.InputScope>

 <InputScope>

 <InputScopeName NameValue="EmailSmtpAddress" />

 </InputScope>

 </TextBox.InputScope>

 </TextBox>

 <TextBlock Name="tbl2" Text="PSČ" />

 <TextBox Name="tbPSC" Text="">

 <TextBox.InputScope>

 <InputScope>

 <InputScopeName NameValue="PostalCode" />

 </InputScope>

 </TextBox.InputScope>

 </TextBox>

 <Button Content="Potvrď" Name="btPotvrd" Click="btPotvrd_Click_1" />

 <TextBlock x:Name="OutputText" />

 </StackPanel>

</Grid>

Prispôsobenie klávesnice zadávanému obsahu.

30

Obsluha „hardvérových“ klávesov

V aplikáciách sa bude najčastejšie využívať ľavý hardvérový kláves, pre návrat, čiže akúsi formu „kroku

späť“, napríklad do aplikácie kde bol používateľ predtým. Procedúru pre obsluhu klávesu pre návrat

(šípka vľavo) môžete vytvoriť:

BackKeyPress="PhoneApplicationPage_BackKeyPress">

Pridanie obsluhy udalosti BackKeyPress.

Kliknutím na udalosť BackKeyPress sa vytvorí kostra procedúry.

private void PhoneApplicationPage_BackKeyPress(object sender,

System.ComponentModel.CancelEventArgs e)

{

}

31

Navigácia v rámci aplikácie
V aplikácií pre klasické PC sa dá využiť pomerne veľká plocha obrazovky na zobrazenie viacerých,

prípadne všetkých informácií a ovládacích prvkov, ktoré aplikácia využíva. Pri menšom displeji

zariadení s operačným systémom Windows Phone 7 je kontext aplikácie pre dosiahnutie

porovnateľného komfortu rozdelený do viacerých obrazoviek, ktoré je možné prepínať alebo použiť

displej ako posúvateľné okno náhľadu na obsah. Nemusí ísť o jednu aplikáciu. Aj keď postupne

pracujete s viacerými aplikáciami, máte celkový dojem, ako keby ste boli v jednej komplexnej aplikácii

pre osobnú produktivitu. Nie je to len dôsledok unifikovaného dizajnu, ale práve ste objavili zámer

tvorcov platformy združovať funkcie do logických celkov, nazývaných v originálnej terminológií Hubs.

Aktuálna verzia obsahuje „haby“: People, Pictures, Music, Office, Games a Marketplace.

Navigácia medzi stránkami

Najskôr ukážeme jednoduchý príklad navigácie na inú stránku. Na domácej stránke pridáme tlačidlo,

pomocou ktorého sa používateľ bude navigovať na inú stránku.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <StackPanel>

 <Button Content="nápoveda" Name="btHelp" />

 <TextBlock Text="Domáca stránka aplikácie" Foreground="LightCyan" />

 </StackPanel>

</Grid>

Teraz je potrebné vytvoriť ďalšiu stránku. Pomocou kontextového menu Add > New Item

aplikovaného na názov projektu pridajte novú stránku, čiže objekt Windows Phone Portrait Page

a pomenujte ju Napoveda.xaml.

Pridanie novej stránky do projektu.

private void btHelp_Click(object sender, RoutedEventArgs e)

{

 NavigationService.Navigate(new Uri("Napoveda.xaml", UriKind.Relative));

}

32

Všimnite si riadok kódu pre navigovanie na inú stránku aplikácie. V závislosti na aplikačnej logike je

samozrejme potrebné zaistiť, aby sa používateľ mohol navigovať späť na hlavnú stránku aplikácie.

Pomocou tlačidla je možné prejsť na novú stránku.

Aplikačná lišta

Aplikačná lišta je určitou náhradou klasického ovládania pomocou kombinácie tlačidlovej lišty a

roletového menu. V štandardnom stave sa v prípade použitia aplikačnej lišty zobrazujú okrúhle

tlačidlá. Po kliknutí na symbol troch bodiek v pravej časti lišty sa lišta rozvinie smerom nahor a zobrazia

sa textové položky ekvivalentu roletového menu.

Vytvorenie aplikačnej lišty je jednoduché. Dokonca v dolnej časti šablóny stránky je v komentári

šablóna kódu pre vytvorenie aplikačnej lišty pre ApplicationBar.

<!--Sample code showing usage of ApplicationBar-->

<phone:PhoneApplicationPage.ApplicationBar>

 <shell:ApplicationBar IsVisible="True" IsMenuEnabled="True">

 <shell:ApplicationBarIconButton

 IconUri="/Images/appbar_button1.png" Text="Button 1"/>

 <shell:ApplicationBarIconButton

 IconUri="/Images/appbar_button2.png" Text="Button 2"/>

 <shell:ApplicationBar.MenuItems>

 <shell:ApplicationBarMenuItem Text="MenuItem 1"/>

 <shell:ApplicationBarMenuItem Text="MenuItem 2"/>

 </shell:ApplicationBar.MenuItems>

 </shell:ApplicationBar>

</phone:PhoneApplicationPage.ApplicationBar>

Táto šablóna kódu slúži skôr ako návod na použitie, nedá sa použiť bez úprav. Do projektu je potrebné

doplniť priečinok napríklad s názvom Obrázky s obrázkami pre jednotlivé ikony tlačidiel. Obrázky majú

rozmer 48 x 48 pixlov. Ikona vo vnútri obrázku nesmie prekročiť rozmer 26 x 26 pixlov. Krúžok okolo

ikony bude dokreslený automaticky. Odporúčame bielu farbu na transparentnom pozadí. Aby boli

obrázky zahrnuté do inštalačného XAP súboru, je potrebné ich označiť a zmeniť nastavenie parametra

Build Action z hodnoty Resource na hodnotu Content.

33

Pridanie priečinka s ikonami.

Teraz môžete doplniť odkazy na ikony a v prípade potreby aj textové položky menu.

<!--Sample code showing usage of ApplicationBar-->

<phone:PhoneApplicationPage.ApplicationBar>

<shell:ApplicationBar IsVisible="True" IsMenuEnabled="True">

 <shell:ApplicationBarIconButton IconUri="/Obrazky/search.png" Text="Vyhľadať"/>

 <shell:ApplicationBarIconButton IconUri="/Obrazky/save.png" Text="Uložiť"/>

 <shell:ApplicationBarIconButton IconUri="/Obrazky/refresh.png" Text="Obnoviť"/>

 <shell:ApplicationBar.MenuItems>

 <shell:ApplicationBarMenuItem Text="Vyhľadať"/>

 <shell:ApplicationBarMenuItem Text="Uložiť"/>

 <shell:ApplicationBarMenuItem Text="Obnoviť"/>

 </shell:ApplicationBar.MenuItems>

</shell:ApplicationBar>

</phone:PhoneApplicationPage.ApplicationBar>

34

Test aplikačnej lišty.

Projekt typu Panorama Application

Projekt typu Panorama Application je jedným z trikov, ako môže aplikácia využiť väčšiu zobrazovaciu

plochu. Aplikácia využíva virtuálnu plochu, ktorá je na šírku podstatne väčšia, viacnásobná, než je šírka

displeja. Displej je potom akýmsi oknom, ktoré sa posúva po virtuálnej ploche. Využíva sa prvok

Panorama, ktorý je rozčlenený na viacerých častí, ktoré sa nazývajú PanaramaItem.

V šablóne projektu je prvok Panorama rozdelený na dve časti označené v záhlaví ako first item

a second item.

<!--LayoutRoot is the root grid where all page content is placed-->

 <Grid x:Name="LayoutRoot" Background="Transparent">

 <!--Panorama control-->

 <controls:Panorama Title="my application">

 <controls:Panorama.Background>

 <ImageBrush ImageSource="PanoramaBackground.png"/>

 </controls:Panorama.Background>

 <!--Panorama item one-->

 <controls:PanoramaItem Header="first item">

 ...

 </controls:PanoramaItem>

 <!--Panorama item two-->

 <controls:PanoramaItem Header="second item">

 ...

 </controls:PanoramaItem>

 </controls:Panorama>

 </Grid>
Údaje implicitne použité v šablóne aplikácie typu Panorama Application sú v štruktúre MainViewModel

v súbore MainViewModelSampleData.xaml (výpis je vodorovne skrátený).

35

<local:MainViewModel

 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"

 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"

 xmlns:local="clr-namespace:WindowsPhonePanoramaApplication1"

 SampleProperty="Sample Text Property Value">

 <local:MainViewModel.Items>

 <local:ItemViewModel LineOne="design one" LineTwo="Maecenas praes... "/>
 <local:ItemViewModel LineOne="design two" LineTwo="Dictumst eleif... "/>
 <local:ItemViewModel LineOne="design three" LineTwo="Habitant inc... "/>
 <local:ItemViewModel LineOne="design four" LineTwo="Nascetur phar... "/>
 <local:ItemViewModel LineOne="design five" LineTwo="Sagittis sene... "/>
 <local:ItemViewModel LineOne="design six" LineTwo="Torquent ultri... "/>
 </local:MainViewModel.Items>

</local:MainViewModel>

Posúvanie okna náhľadu. Všimnite si, že obraz je rozdelený tak, aby vpravo bol pásik z ďalšej

obrazovky, aby používateľa upozornil na jej existenciu.

Princíp zobrazovania pomocou prvku Panorama.

Projekt typu Pivot Application

Tento typ projektu poskytuje rýchly, elegantný a efektívny spôsob, ako pracovať so zoznamami

a agregovanými údajmi. Môže byť použitá pre stránkované zobrazovanie a filtrovanie veľkých množín

údajov. Jednoduchým gestom posunutia doprava, alebo doľava sa používateľ ocitne na ďalšej stránke.

36

Princíp zobrazovania pomocou prvku Pivot. Všimnite si, že prvok Pivot control sa často vyskytuje aj

v aplikáciách, ktoré sú súčasťou operačného systému, napríklad pre zobrazenie zoznamu e-mailov,

úloh, kontaktov a podobne.

Vytvorte projekt typu Pivot Application. V šablóne nájdete príklad objektu Pivot Control, obsahujúci

dve stránky PivotItem.

<!--LayoutRoot is the root grid where all page content is placed-->

 <Grid x:Name="LayoutRoot" Background="Transparent">

 <!--Pivot Control-->

 <controls:Pivot Title="MY APPLICATION">

 <!--Pivot item one-->

 <controls:PivotItem Header="first">

 <!--Double line list with text wrapping-->

 <ListBox x:Name="FirstListBox"

 Margin="0,0,-12,0" ItemsSource="{Binding Items}">

 <ListBox.ItemTemplate>

 <DataTemplate>

 <StackPanel Margin="0,0,0,17" Width="432">

 <TextBlock Text="{Binding LineOne}" TextWrapping="Wrap"

 Style="{StaticResource PhoneTextExtraLargeStyle}"/>

 <TextBlock Text="{Binding LineTwo}" TextWrapping="Wrap"

 Margin="12,-6,12,0"

 Style="{StaticResource PhoneTextSubtleStyle}"/>

 </StackPanel>

 </DataTemplate>

 </ListBox.ItemTemplate>

 </ListBox>

 </controls:PivotItem>

 <!--Pivot item two-->

 <controls:PivotItem Header="second">

 ...

 </controls:PivotItem>

 </controls:Pivot>

 </Grid>

Podobne ako v projekte využívajúcom prvok Panarama, sú údaje implicitne použité v šablóne aplikácie

v štruktúre MainViewModel v súbore MainViewModelSampleData.xaml.

37

Spustenie aplikácie vytvorenej podľa šablóny Pivot Application.

38

Využitie senzorov
Prístroje pod taktovkou operačného systému Windows Phone 7 sú vybavené kompasom,

akcelerometrom, gyroskopom a systémom na určovanie polohy. Akcelerometer je povinná súčasť,

kompas a gyroskop prístroje rôznych výrobcov môžu a nemusia obsahovať. Akcelerometer má

v mobilnom telefóne veľmi dôležitú funkciu, umožňuje nielen zistenie aktuálnej orientácie prístroja (na

výšku, či na šírku), ale nakoľko prístroj nemá žiadne kurzorové tlačidlá ani nijaký ekvivalent joysticku

využíva sa naklápanie prístroja aj na ovládanie hier.

Ak zariadenia, alebo emulátor nepodporujú gyroskop, prípadne kompas, je potrebné v aplikácii túto

skutočnosť ošetriť.

if (compass == null)

{

 compass = new Compass();

 compass.TimeBetweenUpdates = TimeSpan.FromMilliseconds(20);

 compass.CurrentValueChanged

 += new EventHandler<SensorReadingEventArgs<CompassReading>>

 (compass_CurrentValueChanged);

}

try

{

 statusTextBlock.Text = "...inicializácia kompasu";

 compass.Start();

}

catch (InvalidOperationException)

{

 statusTextBlock.Text = "Zariadenie nepodporuje kompas.";

}

if (!Gyroscope.IsSupported)

{

 statusTextBlock.Text = "Zariadenie nepodporuje gyroskop";

 startButton.IsEnabled = false;

 stopButton.IsEnabled = false;

}

39

Ak zariadenia, alebo emulátor nepodporujú gyroskop, prípadne kompas, je potrebné v aplikácii túto

skutočnosť ošetriť.

Pre úplnosť uvádzame aj fragmenty kódu pre čítanie hodnôt kompasu,

xTextBlock.Text = "X: " + reading.MagnetometerReading.X.ToString("0.00");

yTextBlock.Text = "Y: " + reading.MagnetometerReading.Y.ToString("0.00");

zTextBlock.Text = "Z: " + reading.MagnetometerReading.Z.ToString("0.00");

a gyroskopu.

Vector3 rotationRate = gyroscopeReading.RotationRate;

xTextBlock.Text = "X: " + rotationRate.X.ToString("0.00");

yTextBlock.Text = "Y: " + rotationRate.Y.ToString("0.00");

zTextBlock.Text = "Z: " + rotationRate.Z.ToString("0.00");

Novinkou verzie „Mango“ sú komplexné informácie o dynamických zmenách polohy telefónu.

Existujú totiž fyzické obmedzenia jednotlivých senzorov, pre ktoré môže byť ťažké určiť skutočnú

orientáciu a pohyb zariadenia zo surových údajov z jednotlivých snímačov zariadenia Windows Phone.

Napríklad údaje z akcelerometra sú odvodené od zotrvačnosti vyplývajúcej z pohybu zariadenia.

Gyroskop meria rýchlosť otáčania, no nie polohu. Preto sú v operačnom systéme implementované

zložité geometrické výpočty, ktoré sú potrebné na zistenie polohy orientácie a pohybu zo surových dát

z jednotlivých senzorov. Takéto informácie sú dôležité pre aplikácie pracujúce s rozšírenou realitou

(augmented reality), ide hlavne o polohu, rotačné zrýchlenie a lineárne zrýchlenie.

40

Akcelerometer

Senzor akcelerometra musí byť povolený (implicitné nastavenie) v súbore WMAppManifest.xml

v sekcii <Capabilities>.

<Capabilities>

 <Capability Name="ID_CAP_GAMERSERVICES"/>

 <Capability Name="ID_CAP_IDENTITY_DEVICE"/>

 <Capability Name="ID_CAP_IDENTITY_USER"/>

 <Capability Name="ID_CAP_LOCATION"/>

 <Capability Name="ID_CAP_MEDIALIB"/>

 <Capability Name="ID_CAP_MICROPHONE"/>

 <Capability Name="ID_CAP_NETWORKING"/>

 <Capability Name="ID_CAP_PHONEDIALER"/>

 <Capability Name="ID_CAP_PUSH_NOTIFICATION"/>

 <Capability Name="ID CAP SENSORS"/>

 <Capability Name="ID_CAP_WEBBROWSERCOMPONENT"/>

 </Capabilities>

Budeme monitorovať zabudovaný akcelerometer, pre lepšie pochopenie údajov ktoré vracia, ich

budeme vypisovať v textovej podobe pomocou prvku TextBlock.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <TextBlock Name="tblVypis"

 HorizontalAlignment="Center" VerticalAlignment="Center" />

</Grid>

Je potrebné vytvoriť referenciu na knižnicu Microsoft.Devices.Sensors.

Vytvorenie referencie na knižnicu Microsoft.Devices.Sensors.

Do kódu v súbore MainPage.xaml.cs je potrebné pridať referenciu na namespace.

using Microsoft.Devices.Sensors;

V konštruktore vytvorte objekt Accelerometer. Následne vytvorte procedúru, ktorá bude reagovať na

udalosť ReadingChanged, ktorá nastane pri zmene polohy telefónu s akcelerometrom.

// Constructor

public MainPage()

{

 InitializeComponent();

 Accelerometer aclr = new Accelerometer();

 aclr.ReadingChanged += OnAclrReadingChanged;

 try

 {

 aclr.Start();

41

 }

 catch (Exception exc)

 {

 tblVypis.Text = exc.Message;

 }

}

V tele obslužnej procedúry pre výpis údajov z akcelerometra vypíšeme hodnotu posunov v jednotlivých

osiach a komplexný parameter Magnitúda. Magnitúda sa vypočíta ako odmocnina zo súčtu druhých

mocnín vektorov X,Y a Y. V procedúre si dajte pozor, nakoľko sa vypisujú údaje z iného threadu.

void OnAclrReadingChanged(object sender, AccelerometerReadingEventArgs args)

{

 string str = String.Format("X = {0:F2}\n" +

 "Y = {1:F2}\n" +

 "Z = {2:F2}\n\n" +

 "M = {3:F2}\n\n",

 args.X, args.Y, args.Z,

 Math.Sqrt(args.X * args.X + args.Y * args.Y + args.Z *

 args.Z));

 if (tblVypis.CheckAccess())

 {

 SetTextBlockText(tblVypis, str);

 }

 else

 {

 tblVypis.Dispatcher.BeginInvoke(new

 SetTextBlockTextDelegate(SetTextBlockText),

 tblVypis, str);

 }

}

delegate void SetTextBlockTextDelegate(TextBlock txtblk, string text);

void SetTextBlockText(TextBlock txtblk, string text)

{

 txtblk.Text = text;

}

Aplikáciu využívajúcu akcelerometer môžete vo verzii SDK 7.1 otestovať aj v emulátore. Zmena polohy

(sklon) prístroja sa simuluje posúvaním ružového bodu, pričom zmeny pozície je možné zaznamenať

a následne ako sekvenciu činností prehrať, takže aplikáciu využívajúcu akcelerometer bude možné

ladiť počas simulovania identických pohybov.

Text akcelerometra na emulátore.

42

Geografická lokalizácia

Najpresnejšie je GPS, ale je pomalé a nedá sa použiť v budovách, alebo husto zastavaných oblastiach.

Preto Windows Phone 7 používa univerzálnu koncepciu zisťovania aktuálnej polohy cez GPS, WiFi

a GSM.

Univerzálna koncepcia lokalizácie.

Ak chcete geografickú lokalizáciu využívať vo svojom projekte, je potrebné vytvoriť referenciu na

knižnicu System.Device.

using System.Device.Location;

Námetom jednoduchej aplikácie je výpis aktuálnych súradníc.

public partial class MainPage : PhoneApplicationPage

{

 // Constructor

 public MainPage()

 {

 InitializeComponent();

 GeoCoordinateWatcher gcw = new GeoCoordinateWatcher();

 gcw.PositionChanged += OnGcwChanged;

 try

 {

 gcw.Start();

 }

 catch (Exception exc)

 {

 tblVypis.Text = exc.Message;

 }

 }

 void OnGcwChanged(object sender, GeoPositionChangedEventArgs<GeoCoordinate> args)

 {

 string str = String.Format("Zemep. dĺžka: {0:F3}\r\n" +

 "Zemep. šírka: {1:F3}\r\n" +

 "Výška: {2}",

 args.Position.Location.Longitude,

 args.Position.Location.Latitude,

 args.Position.Location.Altitude);

 if (tblVypis.CheckAccess())

 {

43

 SetTextBlockText(tblVypis, str);

 }

 else

 {

 tblVypis.Dispatcher.BeginInvoke(new

 SetTextBlockTextDelegate(SetTextBlockText),

 tblVypis, str);

 }

 }

 delegate void SetTextBlockTextDelegate(TextBlock txtblk, string text);

 void SetTextBlockText(TextBlock txtblk, string text)

 {

 txtblk.Text = text;

 }

}

Mapové služby

V príklade na využitie mapových služieb budeme využívať mapovú službu Microsoft Research Maps

http://msrmaps.com. Do projektu aplikácie pridajte referenciu na službu (položka kontextového menu

Add Service Reference) http://msrmaps.com/TerraService2.asmx?WSDL.

Referencia na mapovú službu.

Službu pomenujte napríklad MsrMapsService.

V XAML návrhu pridajte prvok typu text block na výpis.

<!--ContentPanel - place additional content here-->

 <Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <TextBlock Name="tblVypis" HorizontalAlignment="Center"

 VerticalAlignment="Center" TextWrapping="Wrap" />

</Grid>

Do kódu pridajte referencie na menné priestory.

using System.Device.Location;

using System.IO;

using System.Windows.Media.Imaging;
using MapoveSlužby.MsrMapsService;

44

kód:

namespace MapoveSlužby

{

 public partial class MainPage : PhoneApplicationPage

 {

 GeoCoordinateWatcher gcw = new GeoCoordinateWatcher();

 TerraServiceSoapClient proxy = new TerraServiceSoapClient();

 // Constructor

 public MainPage()

 {

 InitializeComponent();

 Loaded += OnMainPageLoaded;

 }

 void OnMainPageLoaded(object sender, RoutedEventArgs args)

 {

 // udalosti pre TerraServiceSoapClient proxy

 proxy.GetAreaFromPtCompleted += OnProxyGetAreaFromPtCompleted;

 proxy.GetTileCompleted += OnProxyGetTileCompleted;

 // Start gcw

 tblVypis.Text = "Zisťovanie polohy...";

 gcw.PositionChanged += OngcwPositionChanged;

 gcw.Start();

 }

 void OngcwPositionChanged(object sender,

GeoPositionChangedEventArgs<GeoCoordinate> args)

 {

 // zastav gcw

 gcw.PositionChanged -= OngcwPositionChanged;

 gcw.Stop();

 // Výpis súradníc do záhlavia

 GeoCoordinate coord = args.Position.Location;

 ApplicationTitle.Text += ": " + String.Format("{0:F2}°{1} {2:F2}°{3}",

 Math.Abs(coord.Latitude),

 coord.Latitude > 0 ? 'N' : 'S',

 Math.Abs(coord.Longitude),

 coord.Longitude > 0 ? 'E' : 'W');

 // Dotaz na službu na aktuálnu oblasť

 LonLatPt center = new LonLatPt();

 center.Lon = args.Position.Location.Longitude;

 center.Lat = args.Position.Location.Latitude;

 tblVypis.Text = "Prístup k mapovej službe...";

 proxy.GetAreaFromPtAsync(center, 1, Scale.Scale16m,

(int)ContentPanel.ActualWidth,

(int)ContentPanel.ActualHeight);

 }

 void OnProxyGetAreaFromPtCompleted(object sender,

GetAreaFromPtCompletedEventArgs args)

 {

 if (args.Error != null)

 {

 tblVypis.Text = args.Error.Message;

 return;

 }

 tblVypis.Text = "Načítanie mapy...";

 AreaBoundingBox box = args.Result;

45

 int xBeg = box.NorthWest.TileMeta.Id.X;

 int yBeg = box.NorthWest.TileMeta.Id.Y;

 int xEnd = box.NorthEast.TileMeta.Id.X;

 int yEnd = box.SouthWest.TileMeta.Id.Y;

 // Loop through the tiles

 for (int x = xBeg; x <= xEnd; x++)

 for (int y = yBeg; y >= yEnd; y--)

 {

 // Create Image object to display tile

 Image img = new Image();

 img.Stretch = Stretch.None;

 img.HorizontalAlignment = HorizontalAlignment.Left;

 img.VerticalAlignment = VerticalAlignment.Top;

 img.Margin = new Thickness((x - xBeg) * 200 –

 box.NorthWest.Offset.XOffset,

 (yBeg - y) * 200 - box.NorthWest.Offset.YOffset, 0, 0);

 // Insert after TextBlock but before Image with logo

 ContentPanel.Children.Insert(1, img);

 // Define the tile ID

 TileId tileId = box.NorthWest.TileMeta.Id;

 tileId.X = x;

 tileId.Y = y;

 // Call proxy to get the tile (Notice that Image is user object)

 proxy.GetTileAsync(tileId, img);

 }

 }

 void OnProxyGetTileCompleted(object sender, GetTileCompletedEventArgs args)

 {

 if (args.Error != null)

 {

 return;

 }

 Image img = args.UserState as Image;

 BitmapImage bmp = new BitmapImage();

 bmp.SetSource(new MemoryStream(args.Result));

 img.Source = bmp;

 }

 }

Test príkladu využívajúceho mapové služby.

46

Grafika
Poslaním moderných mobilných platforiem je uspokojiť požiadavky používateľov, ktorí chcú niečo viac

než informácie, viac než rýchlosť, viac než funkcie. Namiesto technokraticky strohej funkcionality

používatelia hľadajú zážitok, pocity a emócie. Tieto fenomény by sa dali zhrnúť pod komplexný pojem

používateľská skúsenosť, čiže pocity a dojmy, ktoré sprevádzajú používateľa pri práci s aplikáciou bez

ohľadu na jej povahu. Je to akási nadstavba nad perfektnou a presnou funkcionalitou, kedy okrem

užitočnosti prináša používateľovi pozitívne pocity, vnemy a emócie pri práci s aplikáciou.

O marketingovom význame týchto fenoménov netreba ani hovoriť, graficky a používateľsky príjemná

aplikácia priťahuje používateľov ako magnet. Grafika je jedným zo základných pilierov tvorby

prezentačného rozhrania mobilných aplikácií. Pomocou správne navrhnutej grafiky sa často dá vyjadriť

oveľa viac, než pomocou textu, či tabuliek údajov. Okrem vyjadrovacej funkcie plní aj nezanedbateľnú

funkciu estetickú, grafické prvky vhodne dotvárajú dizajn aplikácie.

Statická grafika definovaná v etape návrhu

XAML umožňuje definovať základné geometrické obrazce a tvary, pomocou ktorých sa dotvára dizajn

prezentačného rozhrania aplikácie, prípadne sa generujú rôzne prvky obchodnej grafiky, ako sú

napríklad rôzne typy grafov. Silverlight pre dvojrozmernú grafiku využíva súradnicovú sústavu s

počiatkom v ľavom hornom rohu. V príklade ukážeme statické vykreslenie niekoľkých základných

geometrických útvarov:

<Canvas x:Name="ContentCanvas" Grid.Row="1" Background="Transparent"

 Margin="12,0,12,0">

 <Line X1="10" Y1="10" X2="200" Y2="20" Stroke="Blue" StrokeThickness="5"/>

 <Rectangle Width="100" Height="200" Fill="LightGray" Stroke="Black"

 Canvas.Top="100" Canvas.Left="20" StrokeThickness="3" />

 <Polygon Fill="LightGray" Points ="250,20 330,125 200,175"

 Stroke ="Blue" StrokeThickness ="3"/>

 <Ellipse Width="100" Height="100" Fill="LightGray" Stroke="Black"

 Canvas.Top="250" Canvas.Left="190" />

</Canvas>

Statická grafika.

47

Dynamická grafika

Zatiaľ čo statická grafika definovaná v XML kóde sa hodí skôr na vykresľovanie pozadia, na

vykresľovanie dynamickej grafiky, či už jednoduchých hier, diagramov, schém procesov a podobne sa

používa aplikačný kód. XAML kód obsahuje len prázdny objekt Canvas.

<Canvas x:Name="ContentCanvas" Grid.Row="1" Background="Transparent"

 Margin="12,0,12,0">

</Canvas>

Kód na vykreslenie priamky:

public MainPage()

{

 InitializeComponent();

 Line line = new Line();

 line.Stroke = new SolidColorBrush(Colors.Green);

 line.StrokeThickness = 5;

 Point point1 = new Point(); point1.X = 10.0; point1.Y = 10.0;

 Point point2 = new Point(); point2.X = 250.0; point2.Y = 150.0;

 line.X1 = point1.X; line.Y1 = point1.Y;

 line.X2 = point2.X; line.Y2 = point2.Y;

 this.ContentCanvas.Children.Add(line);

}

Vykreslenie priamky pomocou kódu.

Kreslenie prstom

Pri prístrojoch s dotykovým displejom sa námet na ďalšiu grafickú aplikáciu, plnú dynamiky ponúka

sám – čo tak kresliť prstom na obrazovke. Princíp je jednoduchý. V obslužných procedúrach udalostí

dotykového displeja (kvôli kompatibilite majú názvy ekvivalentné udalostiam myši) onTouchEvent

budeme snímať ako udalosti dotyky a pohyby prsta.

private Point pAkt;

private Point pOld;

// Constructor

public MainPage()

{

 InitializeComponent();

 this.ContentCanvas.MouseMove += new MouseEventHandler(ContentCanvas_MouseMove);

 this.ContentCanvas.MouseLeftButtonDown +=

 new MouseButtonEventHandler(ContentCanvas_MouseLeftButtonDown);

48

}

void ContentCanvas_MouseLeftButtonDown(object sender, MouseButtonEventArgs e)

{

 pAkt = e.GetPosition(ContentCanvas);

 pOld = pAkt;

}

void ContentCanvas_MouseMove(object sender, MouseEventArgs e)

{

 pAkt = e.GetPosition(this.ContentCanvas);

 Line line = new Line() { X1 = pAkt.X, Y1 = pAkt.Y, X2 = pOld.X, Y2 = pOld.Y };

 line.Stroke = new SolidColorBrush(Colors.Cyan);

 line.StrokeThickness = 5; this.ContentCanvas.Children.Add(line); pOld = pAkt;

}

Kreslenie prstom.

49

Kombinácia technológií Silverlight a XNA pre hry

a graficky náročné aplikácie
V prvej verzii SDK pre Windows Phone 7 bolo možné vyvíjať buď Silverlight aplikácie, ktoré využívajú

XAML kód pre návrh používateľského prostredia a aplikačný kód pre obsluhu udalostí v jednom z .NET

jazykov, alebo hry v nástroji XNA Studio. SDK pre novú verziu „Mango“ popri spomínaných

možnostiach umožňuje aj kombináciu Silverlight a XNA technológií v jednej aplikácii.

Silverlight aplikáciu (typ projektu Windows Phone Application) budete vytvárať ak potrebujete použiť

ovládacie prvky definované v XAML kóde a udalosťami riadený kód aplikačnej logiky, prípadne ak

chcete použiť sofistikované prvky na prehrávanie multimédií, hlavne videa, či HTML vo webovom

prehľadávači.

XNA Framework aplikáciu (typ projektu Windows Phone Game) budete vytvárať, ak potrebujete hru,

prípadne inú aplikáciu, ktorá vyžaduje výkonnú 2D alebo 3D grafiku, využívajúcu renderovanie textúr

a animáciu.

Kombinovaná Silverlight + XNA Framework aplikácia (projekt typu Windows Phone Silverlight and

XNA Application) kombinuje výhody obidvoch spomínaných typov aplikácií, takže tento typ projektu

použijete vtedy ak potrebujete aj XAML ovládacie prvky aj výkonnú grafiku. Tieto technológie je možné

kombinovať v rámci jednej aplikácie, ale na rôznych stránkach, takže napríklad aplikácia môže mať

úvodnú stránku na báze technológie Silverlight a po kliknutí na ovládací prvok sa zobrazí nová stránka

s výkonnou XNA grafikou.

Vytvorenie kombinovanej Silverlight + XNA Framework aplikácie si môžete vyskúšať na „prázdnom“

projekte typu Windows Phone Silverlight and XNA Application, alebo na šablóne projektu

jednoduchej grafickej aplikácie s pohyblivým štvorčekom. Táto šablóna má názov Phone 3D Graphics

Application.

Vytvorte nový projekt typu Windows Phone 3D Graphics Application. Táto Silverlight aplikácia môže

na niektorých svojich stránkach rendrovať XNA Framework kontext.

50

Hlavná XAML stránka (MainPage.xaml) obsahuje tlačidlo pre aktiváciu XNA stránky s grafikou

(GamePage.xaml).

Táto stránka je prázdna, jej obsah sa generuje pomocou XNA Frameworku, takže v XAML kóde tejto

stránky je okrem definovania XML menných priestorov a parametrov stránky len vysvetľujúci

komentár.

<!--No XAML content as the page is rendered entirely with XNA-->

Grafika je generovaná pomocou kódu (GamePage.xaml.cs). Scéna sa vykresľuje v procedúre:

private void OnDraw(object sender, GameTimerEventArgs e)

{

 SharedGraphicsDeviceManager.Current.GraphicsDevice.Clear(Color.Black);

 spriteBatch.Begin();

 spriteBatch.Draw(texture, spritePosition, Color.White);

 spriteBatch.End();

}

51

Pri inicializácii aplikácie je vytvorený časovač a grafické operácie sa vykonávajú v obsluhe udalosti pri

každom tiku časovača.

public GamePage()

{

 InitializeComponent();

 // Get the application's ContentManager

 content = (Application.Current as App).Content;

 // Create a timer for this page

 timer = new GameTimer();

 timer.UpdateInterval = TimeSpan.FromTicks(33333);

 timer.Update += OnUpdate;

 timer.Draw += OnDraw;

}

...

private void OnUpdate(object sender, GameTimerEventArgs e)

{

 UpdateSprite(e);

}

52

Ukladanie stavu aplikácie a stavových údajov
Windows Phone 7 (Mango) poskytuje viac možností ako uložiť stav aplikácie, teda presnejšie obsah

stavových premenných, aby ste sa neskôr mohli dostať do požadovaného stavu, prípadne aby ste

mohli načítať požadované údaje.

Isolated Storage

Znalci platformy Silverlight už jeden spôsob – izolované úložisko určite poznajú. Ide zjednodušene

povedané o izolovanú časť permanentnej pamäte zariadenia s obmedzenou kapacitou, vyhradenú len

pre Silverlight aplikáciu. Isolated Storage umožňuje vytvárať hierarchickú priečinkovú štruktúru.

Námetom jednoduchej aplikácie bude ukladanie krátkych poznámok – tipov dňa.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <StackPanel Orientation="Vertical">

 <TextBlock x:Name="tblPoznamka" Text="Uložený tip:" FontSize="40"/>

 <Button Content="Vyber" Width="150" Click="Button_Vyber" />

 <TextBlock Text="Zadaj tip: " FontSize="30" Margin="10,80,0,0"/>

 <TextBox x:Name="tbPoznamka" />

 <Button Content="Uloz" Width="150" Click="Button_Uloz" />

 </StackPanel>

</Grid>

Jadrom kódu aplikácie sú dve procedúry, jedna na uloženie textového reťazca do súboru a druhá na

jeho načítanie. Všimnite si ošetrenie výnimky, ak by sa z nejakého dôvodu nepodarilo načítať údaje zo

súboru v izolovanom úložisku. Tieto procedúry sa volajú v obsluhe udalostí tlačidiel.

public void DoSuboru(string content)

{

 var fileName = "poznamka.dat";

 using (var store = IsolatedStorageFile.GetUserStoreForApplication())

 using (var writeStream = new IsolatedStorageFileStream(fileName,

 FileMode.Create, store))

 using (var writer = new StreamWriter(writeStream))

 {

 writer.Write(content);

 }

}

public string ZoSuboru()

{

 var fileName = "poznamka.dat";

 try

 {

 using (var store = IsolatedStorageFile.GetUserStoreForApplication())

 using (var readStream = new IsolatedStorageFileStream(fileName,

 FileMode.Open, store))

 using (var reader = new StreamReader(readStream))

 {

 return reader.ReadToEnd();

 }

 }

 catch (IsolatedStorageException e)

 {

 return String.Empty;

 }

}

53

private void Button_Uloz(object sender, RoutedEventArgs e)

{

 DoSuboru(tbPoznamka.Text);

}

private void Button_Vyber(object sender, RoutedEventArgs e)

{

 tblPoznamka.Text = ZoSuboru();

}

Teraz môžete aplikáciu vyskúšať, Zadajte poznámku a uložte ju. Následne môžete aplikáciu ukončiť.

Keď ju znovu spustíte, pomocou tlačidla vyber môžete vybrať naposledy uloženú poznámku

z izolovaného úložiska.

Ukladanie údajov do Isolated storage.

Do XML dokumentu môžete ukladať aj štruktúrované informácie viažuce sa k objektu, napríklad

k osobe, takže po zahrievacom príklade s krátkymi poznámkami skúsime niečo zložitejšie. Takáto

aplikácia sa môže hodiť ak používateľ zadáva údaje do zložitejšieho formulára a z nejakého dôvodu

musí svoju prácu prerušiť.

<!--ContentPanel - place additional content here-->

 <StackPanel x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <Button Content="Ulož XML" x:Name="btnUloz" Click="btnUloz_Click" />

 <Button Content="Čítaj XML" x:Name="btnCitaj" Click="btnCitaj_Click" />

 <ListBox x:Name="listBox">

 <ListBox.ItemTemplate>

 <DataTemplate>

 <StackPanel Margin="10" >

 <TextBlock Text="{Binding Meno}"/>

 <TextBlock Text="{Binding Funkcia}"/>

 <TextBlock Text="{Binding Mzda}"/>

 </StackPanel>

 </DataTemplate>

 </ListBox.ItemTemplate>

 </ListBox>

 <TextBlock x:Name="tbx"/>

 </StackPanel>

54

Do priečinka References je potrebné pridať referenciu na System.Xml.Serialization.

using System.Xml;

using System.Xml.Serialization;

using System.IO.IsolatedStorage;

using System.IO;

public class Zamestnanec

{

 string meno;

 string funkcia;

 int mzda;

 public string Meno

 {

 get { return meno; }

 set { meno = value; }

 }

 public string Funkcia

 {

 get { return funkcia; }

 set { funkcia = value; }

 }

 public int Mzda

 {

 get { return mzda; }

 set { mzda = value; }

 }

}

private List<Zamestnanec> GenerujUdaje()

{

 List<Zamestnanec> data = new List<Zamestnanec>();

 data.Add(new Zamestnanec() { Meno = "Mrkvová Katarína",

 Funkcia = "Asistent", Mzda = 1800 });

 data.Add(new Zamestnanec() { Meno = "Dalmy Tomás",

 Funkcia = "Obchodník", Mzda = 2300 });

 data.Add(new Zamestnanec() { Meno = "Kukučka Michal",

 Funkcia = "Riaditeľ", Mzda = 3700 });

 return data;

}

private void btnUloz_Click(object sender, RoutedEventArgs e)

{

 XmlWriterSettings xmlWriterSettings = new XmlWriterSettings();

 xmlWriterSettings.Indent = true;

 using (IsolatedStorageFile myIsolatedStorage =

 IsolatedStorageFile.GetUserStoreForApplication())

 {

 using (IsolatedStorageFileStream stream =

 myIsolatedStorage.OpenFile("Zam.xml", FileMode.Create))

 {

 XmlSerializer serializer = new

 XmlSerializer(typeof(List<Zamestnanec>));

 using (XmlWriter xmlWriter = XmlWriter.Create(stream,

 xmlWriterSettings))

 {

 serializer.Serialize(xmlWriter, GenerujUdaje());

 }

 }

 }

}

55

private void btnCitaj_Click(object sender, RoutedEventArgs e)

{

 using (IsolatedStorageFile myIsolatedStorage =

 IsolatedStorageFile.GetUserStoreForApplication())

 {

 using (IsolatedStorageFileStream stream =

 myIsolatedStorage.OpenFile("Zam.xml", FileMode.Open))

 {

 XmlSerializer serializer = new

 XmlSerializer(typeof(List<Zamestnanec>));

 List<Zamestnanec> data =

 (List<Zamestnanec>)serializer.Deserialize(stream);

 this.listBox.ItemsSource = data;

 }

 }

}

Ukladanie údajov do Isolated storage vo formáte xml.

Uloženie stavu pri ukončení aplikácie

Ak sa používateľ z bežiacej aplikácie „odnaviguje“, vo Windows Phone 7.1 sa aplikácia dostane do

odloženého spiaceho stavu, kedy sa beh aplikácie zastaví, takže nespotrebováva výkon procesora

a tým ani energiu batérie, no aplikácia zostane zavedená v pamäti. Ak používateľ prejde späť do

aplikácie, aplikácia obnoví každú stránku aplikácie do pôvodného stavu.

Aplikáciu je možné po ukončení uviesť do takzvaného zakonzervovaného „tombstoned“ stavu. Vtedy je

aplikácia uvoľnená aj z pamäte, ale niektoré údaje o jej predchádzajúcom stave zostanú zachované.

V príklade ukážeme ako uložiť stavové údaje ovládacích prvkov po deaktivovaní aplikácie do

PhoneApplicationPage objektu.

56

Životný cyklus aplikácie.

Hlavná stránka aplikácie bude pre ilustráciu obsahovať dva ovládacie prvky: TextBox a CheckBox.

<StackPanel x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,550"

 Orientation="Horizontal">

 <TextBlock Text="Meno :" />

 <TextBox Name="tb1" Text="{Binding Meno, Mode=TwoWay}" Height="70" Width="350" />
 <CheckBox Name="cb1" IsChecked="{Binding jeClen, Mode=TwoWay}"

 Content="CheckBox" Width="70" Height="70" />

</StackPanel>

Pre uloženie stavu pridajte do projektu novú triedu, ktorá bude odvodená od INotifyPropertyChanged.

using System.Runtime.Serialization;

using System.ComponentModel;

namespace StorageStatus

{

 [DataContract]

 public class ViewModel : INotifyPropertyChanged

 {

 private string _tb1Text;

 private bool _cb1IsChecked;

 [DataMember]

 public string TextBox1Text

 {

 get { return _tb1Text; }

 set

 {

 _tb1Text = value;

 NotifyPropertyChanged("Meno");

 }

 }

57

 [DataMember]

 public bool CheckBox1IsChecked

 {

 get { return _cb1IsChecked; }

 set

 {

 _cb1IsChecked = value;

 NotifyPropertyChanged("jeClen");

 }

 }

 public event PropertyChangedEventHandler PropertyChanged;

 private void NotifyPropertyChanged(string propertyName)

 {

 if (null != PropertyChanged)

 PropertyChanged(this, new PropertyChangedEventArgs(propertyName));

 }

 }

}

Do MainPage.xaml.cs pridajte metódy OnNavigatedFrom a OnNavigatedTo.

public partial class MainPage : PhoneApplicationPage

{

 ViewModel _viewModel;

 bool _isNewPageInstance = false;

 // Constructor

 public MainPage()

 {

 InitializeComponent();

 _isNewPageInstance = true;

 }

 protected override void

 OnNavigatedFrom(System.Windows.Navigation.NavigationEventArgs e)

 {

 if (e.NavigationMode != System.Windows.Navigation.NavigationMode.Back)

 {

 State["ViewModel"] = _viewModel;

 }

 }

 protected override void

 OnNavigatedTo(System.Windows.Navigation.NavigationEventArgs e)

 {

 if (_isNewPageInstance)

 {

 if (_viewModel == null)

 {

 if (State.Count > 0) _viewModel = (ViewModel)State["ViewModel"];

 else _viewModel = new ViewModel();

 }

 DataContext = _viewModel;

 }

 _isNewPageInstance = false;

 }

}

58

Obnovenie údajov po návrate zo stavu „tombstoned“.

Alarm

Windows Mobile 7.1 podporuje vykonávanie naplánovaných úloh, ktoré sa stanú aktívne aj vtedy ak

aplikácia nie je spustená. Zjednodušene povedané, môžete naplánovať úlohu a keď nastane

naplánovaný čas začne sa úloha vykonávať. Pre tento účel sa používa trieda Alarm. Ak príslušná

aplikácia nie je v dobe aktivácie alarmu spustená, naplánovaná úloha sa spustí a zobrazí sa Alarm

obrazovka.

<StackPanel x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <TextBox x:Name="tbPopis" Width="450"/>

 <StackPanel Orientation="Horizontal" >

 <TextBlock Text="Oneskorenie (s) : "/>

 <TextBox x:Name="tbCas" Width="150"/>

 </StackPanel>

 <StackPanel Orientation="Horizontal" >

 <Button Content="Nastav" x:Name="btNastav" Click="btNastav_Click" />

 <Button Content="Reset" x:Name="btReset" Click="btReset_Click" />

 </StackPanel>

</StackPanel>

Ako príklad vytvoríme jednoduchý pripomienkovač.

using Microsoft.Phone.Scheduler;

private void btNastav_Click(object sender, RoutedEventArgs e)

{

 var alarm = new Alarm("MyAlarm")

 {

 Content = tbPopis.Text,

 BeginTime = DateTime.Now.AddSeconds(Convert.ToDouble(tbCas.Text))

 };

 ScheduledActionService.Add(alarm);

}

private void btReset_Click(object sender, RoutedEventArgs e)

{

 ScheduledActionService.Remove("MyAlarm");

}

59

Otestovanie fungovania alarmu.

60

Databázová aplikácia
Jednou z významných noviniek novej verzie operačného systému Windows Phone 7.1 je podpora

lokálnych databáz. Nad týmito databázami môžu aplikácie vykonávať plnohodnotné CRUD (Create,

Read, Update, Delete) operácie.

V príklade bude vytvorená trieda DataContext z existujúcej databázy a táto trieda bude použitá na

vytvorenie lokálnej databázy. Použijeme databázu Northwind.sdf, ktorá sa implicitne nainštaluje

s vývojovým prostredím Visual Studio 2010. Nájdete ju v priečinku C:\Program Files (x86)\Microsoft

SQL Server Compact Edition\v3.5\Samples.

Triedu vytvoríte pomocou nástroja SqlMetal.exe (viac podrobností o tomto nástroji nájdete na

http://msdn.microsoft.com/en-us/library/bb386987.aspx). Najjednoduchšie ho môžete aktivovať

z operačného systému cez Visual Studio Command Prompt (Start -> All Programs -> Microsoft Visual

Studio 2010 -> Visual Studio Tools -> Visual Studio Command Prompt). Pomocou parametrov

špecifikujete názov triedy a namespace. Namespace použite rovnaký ako je názov aplikácie v ktorej

triedu následne použijete. V našom príklade sme databázu prekopírovali do priečinka C:\NorthwindDB.

sqlmetal C:\NorthwindDB\Northwind.sdf /code:C:\NorthwindDB\Northwind.cs

/language:csharp /namespace: DB1 /context:NorthwindDataContext /pluralize

Vytvorte projekt a súbor Northwind.cs zahrňte do projektu. Pridajte referenciu na System.Data.Linq.

Vo vygenerovanom súbore Northwind.cs sú niektoré nepodporované črty pre Phone 7 aplikácie.

Najjednoduchšie ich nájdete tak, že necháte preložiť celý projekt a podľa zoznamu chýb vyhľadáte dva

konštruktory obsahujúce tieto črty. Tieto konštruktory vymažte. Ide o:

public NorthwindDataContext(System.Data.IDbConnection connection) :

 base(connection, mappingSource)

{

 OnCreated();

}

public NorthwindDataContext(System.Data.IDbConnection connection,

System.Data.Linq.Mapping.MappingSource mappingSource) :

 base(connection, mappingSource)

{

 OnCreated();

}

Databáza Northwind obsahuje niekoľko tabuliek. V aplikácii budeme využívať tabuľku Employees. Jej

štruktúru môžete preskúmať v kóde príslušnej triedy. Obsahuje atribúty:

private int _EmployeeID;

private string _LastName;

private string _FirstName;

private string _Title;

private System.Nullable<System.DateTime> _BirthDate;

private System.Nullable<System.DateTime> _HireDate;

private string _Address;

private string _City;

private string _Region;

61

private string _PostalCode;

private string _Country;

private string _HomePhone;

private string _Extension;

private System.Data.Linq.Binary _Photo;

private string _Notes;

private System.Nullable<int> _ReportsTo;

So štruktúrou databázy a jednotlivých tabuliek sa môžete zoznámiť aj cez priečinok DataConnections

v okne Server Explorer. Stačí súborovú databázu pripojiť ako typ Microsoft SQL Server Compact 3.5.

Hlavná stránka aplikácie bude obsahovať tri tlačidlá – na vytvorenie databázy, vloženie záznamu a na

zobrazenie obsahu databázy.

MainPage.xaml

<!--ContentPanel - place additional content here-->

<StackPanel x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0"

 Orientation="Vertical">

 <Button x:Name="btVytvor" Content="Vytvor databázu" Click="btVytvor_Click" />

 <Button x:Name="btPridaj" Content="Pridaj záznam" Click="btPridaj_Click" />

 <Button x:Name="btZobraz" Content="Zobraz záznamy" Click="btZobraz_Click" />

</StackPanel>

V obsluhe tlačidla na vytvorenie databázy je priamo výkonný kód. V obsluhe tlačidiel na vloženie

záznamu a na zobrazenie obsahu databázy je odkaz na dve samostatné stránky, nakoľko tieto akcie si

vyžadujú formuláre pre zadanie, respektíve pre zobrazenie údajov.

MainPage.xaml.cs

using System.Linq;

public partial class MainPage : PhoneApplicationPage

{

 private const string ConnectionString = @"isostore:/Northwind.sdf";

 public MainPage() // Constructor

 {

62

 InitializeComponent();

 }

 private void btVytvor_Click(object sender, RoutedEventArgs e)

 {

 using (var context = new NorthwindDataContext(ConnectionString))

 {

 if (!context.DatabaseExists()) context.CreateDatabase();

 }

 }

 private void btPridaj_Click(object sender, RoutedEventArgs e)

 {

 NavigationService.Navigate(new Uri("/Pridaj.xaml",

 UriKind.RelativeOrAbsolute));

 }

 private void btZobraz_Click(object sender, RoutedEventArgs e)

 {

 NavigationService.Navigate(new Uri("/Zobraz.xaml",

 UriKind.RelativeOrAbsolute));

 }

}

Stránka pre vkladanie nových záznamov obsahuje pre jednoduchosť len textové polia pre zadanie

mena a priezviska. Zápis zadaných údajov sa vykoná v obsluhe tlačidla.

Pridaj.xaml

<!--ContentPanel - place additional content here-->

<StackPanel x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <TextBox x:Name="tbMeno" Width="500" Height="75" Text="Meno"/>

 <TextBox x:Name="tbPriezvisko" Width="500" Height="75" Text="Priezvisko"/>

 <Button Content="Pridaj záznam" x:Name="btPridaj" Click="btPridaj_Click" />

</StackPanel>

Pozornosť si zaslúži pripojovací reťazec pomocou ktorého sa špecifikuje, kde bude databáza vytvorená

a následne kam bude aplikácia k údajom pristupovať. V príklade je databáza uložená v isolated storage,

čo je špecifikované pomocou reťazca „isostore: / Northwind.sdf“. Ak chcete mať databázu v priečinku

aplikácie nahraďte „isostore“ hodnotou „appdata“.

Pridaj.xaml.cs

public partial class Pridaj : PhoneApplicationPage

{

 private const string ConnectionString = @"isostore:/Northwind.sdf";

 public Pridaj()

 {

 InitializeComponent();

 }

 private void btPridaj_Click(object sender, RoutedEventArgs e)

 {

 var employee = new Employee

 { FirstName = tbMeno.Text, LastName = tbPriezvisko.Text };

63

 using (var context = new NorthwindDataContext(ConnectionString))

 {

 if (context.DatabaseExists())

 {

 context.Employees.InsertOnSubmit(employee);

 context.SubmitChanges();

 }

 }

 NavigationService.GoBack();

 }

}

Zobraz.xaml

<!--ContentPanel - place additional content here-->

<StackPanel x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <ListBox x:Name="lbEmployees" Height="500">

 <ListBox.ItemTemplate>

 <DataTemplate>

 <StackPanel Orientation="Horizontal">

 <TextBlock FontSize="40">

 <Run Text="{Binding FirstName}"/>

 <Run Text="{Binding LastName}"/></TextBlock>

 </StackPanel>

 </DataTemplate>

 </ListBox.ItemTemplate>

 </ListBox>

 <Button x:Name="btNavrat" Content="Návrat" Width="300" Height="75"

 Click="btNavrat_Click" />

</StackPanel>

Zobraz.xaml.cs

public partial class Zobraz : PhoneApplicationPage

{

 private const string ConnectionString = @"isostore:/Northwind.sdf";

 public Zobraz()

 {

 InitializeComponent();

 }

 private void LayoutRoot_Loaded(object sender, RoutedEventArgs e)

 {

 IList<Employee> employees; using (var context = new

 NorthwindDataContext(ConnectionString))

 {

 employees = (from emp in context.Employees select emp).ToList();

 lbEmployees.ItemsSource = employees;

 }

 }

 private void btNavrat_Click(object sender, RoutedEventArgs e)

 {

 NavigationService.GoBack();

 }

}

64

 Test aplikácie.

65

Vývoj toho istého projektu v prostredí Expression

Blend a Visual Studio
Moderná interaktívna mobilná aplikácia vzniká ako produkt spolupráce dizajnérov a vývojárov. Keď

dizajnér predloží návrh ako by mala aplikácia vyzerať, začnú vývojári pracovať na implementácii tohto

návrhu. Vývojár sa pri implementácii návrhov dizajnéra riadi možnosťami prezentačnej vrstvy a

návrhového prostredia, takže výsledná podoba niektorých ovládacích prvkov je iná než bola pôvodne

navrhnutá.

Naproti tomu ak je dizajnérov návrh vytvorený v takom prostredí a formáte, ktorý je podporovaný aj

vývojovými prostrediami, je zaručené, že výsledná podoba aplikácie bude presne zodpovedať návrhu

dizajnéra. V praxi to funguje tak, že dizajnér odovzdá svoj návrh vývojárskemu tímu v jazyku XAML

a vývojársky tím do návrhu naprogramuje aplikačnú logiku.

Všimnite si, že kontextové menu XAML stránok obsahuje aj položku Open in Expression Blend...

Podobne aj v prostredí Expression Blend je v kontextovom menu projektu položka Edit in Visual

Studio...

XAML stránku je možné pomocou kontextového menu otvoriť v návrhovom prostredí Expression Blend.

66

Návrh používateľského rozhrania v návrhovom prostredí Expression Blend.

Zmeny vykonané návrhovom prostredí Expression Blend sú po upozornení následne akceptované aj

v nástroji Visual Studio a naopak.

67

Interaktívna aplikácia využívajúca dotykový displej
Pre komplexnú demonštráciu možností grafiky a ovládania cez dotykový displej ukážeme príklad

známej hry, kedy sa pomocou presúvania segmentov skladá obrázok, ktorý bol predtým automaticky

„rozstrihaný“ a premiešaný.

Vytvorte projekt typu Windows Phone Application s názvom napríklad MojaHra.

Úvodná stránka hry

Šablónu Windows Phone Application využijeme po prispôsobení ako úvodnú stránku hry. Pripravte si

dva obrázky. Jeden štvorcový, ktorý sa bude rozkladať a skladať s názvom Puzzle.jpg s rozmermi

435 x 435 a druhý symbolický 300 x 300, ktorý sa zobrazí pri načítaní aplikácie.

Obrázky potrebné pre hru.

V okne Solution Explorer, pomocou kontextového menu Add > New Folder vytvorte nový priečinok

a pomenujte ho napríklad Obrazky.

Pripravené obrázky skopírujte fyzicky do priečinka a pridajte ich tam aj v projekte pomocou menu Add

> Existing Item.

Podľa návodu v predchádzajúcom príklade zmeňte textové reťazce šablóny na stránke MainPage.xaml

v sekcii TitlePanel.

<!--TitlePanel contains the name of the application and page title-->

<StackPanel x:Name="TitlePanel" Grid.Row="0" Margin="12,17,0,28">

 <TextBlock x:Name="ApplicationTitle" Text="PUZZLE"

 Style="{StaticResource PhoneTextNormalStyle}"/>

 <TextBlock x:Name="PageTitle" Text="štart" Margin="9,-7,0,0"

 Style="{StaticResource PhoneTextTitle1Style}"/>

</StackPanel>

Zvyšok úvodnej obrazovky navrhnite v sekcii ContentPanel. Na obrazovke bude ilustračný obrázok

a tlačidlo pre spustenie hry.

<!--ContentPanel - place additional content here-->

<Grid x:Name="ContentPanel" Grid.Row="1" Margin="12,0,12,0">

 <Grid.RowDefinitions>

 <RowDefinition Height=".8*" />

 <RowDefinition Height=".2*" />

68

 </Grid.RowDefinitions>

 <Image Source="Obrazky/SplashImage.jpg" VerticalAlignment="Center"

 HorizontalAlignment="Center" Width="471" Height="492" />

 <Button Content="ŠTART!" Name="StartButton" Grid.Row="1"

 VerticalAlignment="Center" HorizontalAlignment="Center" />

</Grid>

Úvodná obrazovka hry.

Vytvorte procedúru pre obsluhu udalosti tlačidla Štart. Jej úlohou bude prejsť na (zatiaľ neexistujúcu

stránku) hry PuzzlePage.xaml.

private void StartButton_Click(object sender, RoutedEventArgs e)

{

 this.NavigationService.Navigate(new Uri("/PuzzlePage.xaml", UriKind.Relative));

}

Vytvorenie prostredia hry

Pomocou kontextového menu Add > New Item aplikovaného na názov projektu pridajte novú stránku,

čiže objekt Windows Phone Portrait Page a pomenujte ju PuzzlePage.xaml.

Pridanie stránky pre hru.

69

Upravte veľkosť polí hlavnej mriežky (LayoutRoot Grid) stránky.

<!--LayoutRoot is the root grid where all page content is placed-->

 <Grid x:Name="LayoutRoot" Background="Transparent">

 <Grid.RowDefinitions>

 <RowDefinition Height="0.2*"/>

 <RowDefinition Height="*"/>

 </Grid.RowDefinitions>

...

Obrazovka hry bude pozostávať z horného menšieho informačného panelu a v dolnej, väčšej časti sa

bude skladať obrázok.

<Grid x:Name="LayoutRoot" Background="Transparent">

 <Grid.RowDefinitions>

 <RowDefinition Height="0.2*"/>

 <RowDefinition Height="*"/>

 </Grid.RowDefinitions>

 <StackPanel Orientation="Vertical" VerticalAlignment="Stretch">

 <Button x:Name="SolveButton" Content="POSKLADAJ" Margin="10"

 HorizontalAlignment="Center" Click="btPoskladaj" />

 <StackPanel x:Name="SkorePanel" Orientation="Horizontal"

 HorizontalAlignment="Center" Visibility="Collapsed">

 <TextBlock HorizontalAlignment="Center" Text="Počet ťahov: "

 TextWrapping="Wrap" />

 <TextBlock x:Name="TotalMovesTextBlock" HorizontalAlignment="Center"

 Text="N" TextWrapping="Wrap" />

 </StackPanel>

 </StackPanel>

 <StackPanel Orientation="Vertical" VerticalAlignment="Top" Grid.Row="1">

 <Border x:Name="BorderVitaz" Height="30" Background="OrangeRed"

 HorizontalAlignment="Center" Width="443" RenderTransformOrigin="0.5,0.5"

 UseLayoutRounding="False" Opacity="0">

 <TextBlock HorizontalAlignment="Center" Text="GRATULUJEME K VÍŤAZSTVU!"

 Foreground="White" />

 </Border>

 <Border x:Name="border" BorderThickness="3" Background="Gray"

 HorizontalAlignment="Center" VerticalAlignment="Center" >

 <Canvas Height="435" Width="435">

 <Image x:Name="PreviewImage" Height="435" Width="435" Opacity="0.2" />

 <Canvas x:Name="GameContainer" Width="435" Height="435" />

 </Canvas>

 </Border>

 <TextBlock x:Name="tbZaciatok" HorizontalAlignment="Center"

 Text="Kliknite na obrázok" TextWrapping="Wrap" />

 </StackPanel>

</Grid>

70

Návrh dizajnu stránky pre hru.

Zostáva vytvoriť kód pre herný algoritmus. Tento kód sme prevzali z príkladu z MSDN. Je trochu dlhší,

ale nakoľko je veľmi prehľadne spracovaný, uvádzame ho celý.

using System;

using System.Net;

using System.Windows;

using System.Windows.Controls;

using System.Windows.Documents;

using System.Windows.Ink;

using System.Windows.Input;

using System.Windows.Media;

using System.Windows.Media.Animation;

using System.Windows.Shapes;

namespace MojaHra

{

 public class PieceUpdatedEventArgs : EventArgs

 {

 public int PieceId { get; set; }

 public Point NewPosition { get; set; }

 }

 public class GameOverEventArgs : EventArgs

 {

 public int TotalMoves { get; set; }

 }

 public class PuzzleState

 {

 public bool IsPlaying { get; set; }

 public int ColsAndRows { get; set; }

 public int[] Board { get; set; }

 public int TotalMoves { get; set; }

 }

 public class PuzzleGame

 {

 private int colsAndRows;

 private int[] board;

 private int totalMoves;

 private bool isPlaying;

 public int ColsAndRows { get { return this.colsAndRows; } }

 public int TotalMoves { get { return this.totalMoves; } }

 public bool IsPlaying { get { return this.isPlaying; } }

 public int[] BoardPieces { get { return this.board; } }

71

 public PuzzleGame(int colsAndRows)

 {

 if (colsAndRows < 2)

 {

 throw new ArgumentOutOfRangeException("colsAndRows");

 }

 this.colsAndRows = colsAndRows;

 int totalPieces = colsAndRows * colsAndRows;

 this.board = new int[totalPieces];

 this.Reset();

 }

 public EventHandler GameStarted;

 public EventHandler<PieceUpdatedEventArgs> PieceUpdated;

 public EventHandler<GameOverEventArgs> GameOver;

 public void Reset()

 {

 this.isPlaying = false;

 int totalPieces = colsAndRows * colsAndRows;

 for (int n = 0; n < totalPieces - 1; n++)

 {

 this.board[n] = n;

 int nx = n / ColsAndRows;

 int ny = n % ColsAndRows;

 this.InvokePieceUpdated(n, new Point(nx, ny));

 }

 }

 public void NewGame()

 {

 int totalPieces = colsAndRows * colsAndRows;

 this.totalMoves = 0;

 // Initialize Board

 for (int n = 0; n < totalPieces - 1; n++)

 {

 this.board[n] = n;

 }

 Random rand = new Random(System.DateTime.Now.Second);

 for (int n = 0; n < 100; n++)

 {

 int n1 = rand.Next(totalPieces - 1);

 int n2 = rand.Next(totalPieces - 1);

 if (n1 != n2)

 {

 int tmp = this.board[n1];

 this.board[n1] = this.board[n2];

 this.board[n2] = tmp;

 }

 }

 this.board[totalPieces - 1] = -1;

 for (int n = 0; n < totalPieces - 1; n++)

 {

 int nx = n / colsAndRows;

 int ny = n % colsAndRows;

 if (this.board[n] >= 0)

 {

 this.InvokePieceUpdated(this.board[n], new Point(nx, ny));

 }

 }

 this.isPlaying = true;

 if (this.GameStarted != null)

 {

 this.GameStarted(this, null);

 }

 }

 // (0 = no movement)

 // | 1 |

 // ---+---+---

 // 4 | 0 | 2

72

 // ---+---+---

 // | 3 |

 public int CanMovePiece(int pieceId)

 {

 if (!this.isPlaying) return 0;

 int totalPieces = this.colsAndRows * this.colsAndRows;

 int boardLoc = -1;

 int emptyLoc = -1;

 for (int i = 0; i < totalPieces; i++)

 {

 if (this.board[i] == pieceId) boardLoc = i;

 else if (this.board[i] == -1) emptyLoc = i;

 }

 if ((boardLoc == emptyLoc + 1) ||

 (boardLoc == emptyLoc - 1) ||

 (boardLoc == emptyLoc + ColsAndRows) ||

 (boardLoc == emptyLoc - ColsAndRows))

 {

 if (boardLoc + 1 == emptyLoc) return 3;

 else if (boardLoc - 1 == emptyLoc) return 1;

 else if (boardLoc - this.ColsAndRows == emptyLoc) return 4;

 else if (boardLoc + this.ColsAndRows == emptyLoc) return 2;

 }

 return 0;

 }

 public bool MovePiece(int pieceId)

 {

 if (!this.isPlaying) return false;

 int totalPieces = this.colsAndRows * this.colsAndRows;

 int boardLoc = -1;

 int emptyLoc = -1;

 for (int i = 0; i < totalPieces; i++)

 {

 if (this.board[i] == pieceId) boardLoc = i;

 else if (this.board[i] == -1) emptyLoc = i;

 }

 // Check if we can move

 if ((boardLoc == emptyLoc + 1) ||

 (boardLoc == emptyLoc - 1) ||

 (boardLoc == emptyLoc + ColsAndRows) ||

 (boardLoc == emptyLoc - ColsAndRows))

 {

 int nx = emptyLoc / ColsAndRows;

 int ny = emptyLoc % ColsAndRows;

 this.board[emptyLoc] = pieceId;

 this.board[boardLoc] = -1;

 this.totalMoves++;

 this.InvokePieceUpdated(pieceId, new Point(nx, ny));

 this.CheckWinner();

 return true;

 }

 return false;

 }

 public void CheckWinner()

 {

 bool completed = true;

 int totalPieces = colsAndRows * colsAndRows;

 for (int n = 0; n < totalPieces - 1; n++)

 {

 if (n != this.board[n])

 {

 completed = false;

 break;

 }

73

 }

 if (completed)

 {

 if (this.GameOver != null)

 {

 this.GameOver(this, new GameOverEventArgs { TotalMoves = this.totalMoves

});

 }

 }

 }

 public PuzzleState GetState()

 {

 return new PuzzleState

 {

 ColsAndRows = this.colsAndRows,

 IsPlaying = this.isPlaying,

 Board = this.board,

 TotalMoves = this.totalMoves

 };

 }

 public void SetState(PuzzleState state)

 {

 this.board = state.Board;

 this.totalMoves = state.TotalMoves;

 this.isPlaying = state.IsPlaying;

 this.colsAndRows = state.ColsAndRows;

 var totalPieces = this.colsAndRows * this.colsAndRows;

 for (int n = 0; n < totalPieces; n++)

 {

 int nx = n / colsAndRows;

 int ny = n % colsAndRows;

 if (this.board[n] >= 0)

 {

 this.InvokePieceUpdated(this.board[n], new Point(nx, ny));

 }

 }

 this.CheckWinner();

 if (this.isPlaying && this.GameStarted != null)

 {

 this.GameStarted(this, null);

 }

 }

 private void InvokePieceUpdated(int pieceId, Point newPosition)

 {

 if (this.PieceUpdated != null)

 {

 this.PieceUpdated(this, new PieceUpdatedEventArgs

 {

 PieceId = pieceId,

 NewPosition = newPosition

 });

 }

 }

 }

}

74

Počiatočná konfigurácia hry pred a po zamiešaní častí obrázka.

75

Internetový prehľadávač s hardvérovou akceleráciou
Mango má integrovanú mobilnú verziu prehľadávača Internet Explorer 9, ktorá zahŕňa podporu pre

HTML5 a využíva plnú hardvérovú akceleráciu. Ďalšou veľmi príjemnou vlastnosťou je jednoduché

zdieľanie webových stránok cez sociálne siete priamo z prehľadávača.

Internet Explorer 9 podporuje HTML 5, vrátane plnej hardvérovej akcelerácie.

Pozitívne zmeny sa dotkli aj aplikácie Bing, ktorá sa aktivuje hardvérovým tlačidlom so symbolom lupy.

V novej verzii ponúka viac spôsobov vyhľadávania pomocou Bing Vision Bing, či hlasového zadávania.

Veľmi užitočná je možnosť odfotiť si QR kód, či 2D čiarový kód napríklad výrobku v predajni, ktorý sa

chystáte kúpiť a zistiť o ňom viac podrobností a hlavne skúseností používateľov z webu.

76

Práca s Office dokumentmi
Windows Phone 7 je mobilná platforma, takže sa od nej očakáva, že používateľovi umožní nielen

komunikáciu, ale v primeranej miere aj prístup k e-mailom, osobnej agende a dokumentom.

V súvislosti s nástupom cloudovej verzie Office 365 pribudne v novej verzii „Office“ nová funkcionalita.

Na platforme Windows Phone 7 pribudne možnosť práce s dokumentmi vytvorenými a hosťovanými

na Office 365, či dokumentmi na SkyDrive. V staršej verzii bolo možné pracovať len s dokumentmi

zdieľanými cez Share Point, či dokumentmi ktoré boli prílohami e-mailových správ.

Už pri povrchnej prehliadke možností telefónu objavíte na hlavnej obrazovke hub Office s typickou

ikonou. V porovnaní s predchádzajúcimi verziami Windows Mobile sa zmenila aj filozofia práce

s dokumentmi. Určite tušíte, že všetko bude inak, lepšie, intuitívnejšie, veď nová platforma má

príjemné používateľské rozhranie využívajúce kapacitný dotykový displej s veľkým rozlíšením. Treba

zvládnuť len jednu maličkosť – prístup k dokumentom. Popíšeme najčastejšie sa vyskytujúce scenáre

pre prácu s dokumentmi.

Predpokladajme východiskovú situáciu: Máte Office dokument vo svojom PC a chcete s ním pracovať

v mobilnom telefóne.

Scenár 1: Prenos ako príloha správy elektronickej pošty

V tomto prípade máte niekoľko možností. Najjednoduchšie bude poslať si dokument v prílohe e-mailu

na adresu, ku ktorej môžete pristupovať z mobilného telefónu. Následne v telefóne prílohu otvorte

a uložte ju do lokálneho úložiska, ktoré využíva Office Hub. Postup je zrejmý z obrázka.

Prenos dokumentu do telefónu ako príloha e-mailovej správy.

Scenár 2: Uloženie dokumentu na Windows Live

Microsoft nedávno konečne priniesol webovú verziu Office. Pre komerčné účely je to Office 365 a pre

osobné použitie Office WebAps, čo je integrálna súčasť Windows Live. Dokumenty sú uložené

prostredníctvom služby SkyDrive. Office Hub v mojom telefóne sa nevie priamo pripojiť na dokumenty

uložené v úložisku SkyDrive.

Postup je jednoduchý.

1. PC: Prihláste sa s PC na Windows Live (www.live.sk www.hotmail.sk), ak nemáte konto, tak si

ho najskôr vytvorte.

2. PC: Vykonajte upload Office dokumentu na úložisko SkyDrive.

77

Upload dokumentu na Windows Live.

3. MOBIL: Cez Internet Explorer v mobile sa prihláste na Windows Live.

4. MOBIL: V ponuke zvoľte Office a otvorte dokument.

Prenos dokumentu do telefónu cez Windows Live.

5. MOBIL: Zvážte, či potrebujete ukladať dokument lokálne. Na SkyDrive je uložený bezpečne

a kedykoľvek sa k nemu dostanete. Uloženie do telefónu môže byť výhodné napríklad pri

ceste do zahraničia ak nemáte dátový roaming a nie ste si istí či budete v dosahu WiFi.

Súbory z PC môžete uložiť do príslušného priečinka SkyDrive buď jednoduchým uchopením a

presunutím myšou do poľa označeného Presuňte súbory sem a následným kliknutím na položku

Odovzdať. Súbory tiež môžete presunúť pomocou funkcie Vybrať súbory z počítača. Môžete presunúť

aj viacero súborov naraz.

Office dokumenty môžete vytvárať aj priamo na webe v úložisku SkyDrive. Pomocou položky Nové

vyberte typ dokumentu, ktorý potrebujete vytvoriť.

78

Vytvorenie nového dokumentu v priamo na SkyDrive.

79

Vstúpte do sveta biznisu s mobilnými aplikáciami
Možno vás nadpis trochu uvedie do omylu. Námetom state nebude vývoj „biznis“ aplikácií, teda

aplikácií určených do podnikového prostredia – takéto aplikácie totiž bežia na serveroch, či v cloude

a z mobilov sa k nim len pristupuje. Budeme sa venovať biznisu v jeho skutočnom slova zmysle –

biznisu s mobilnými aplikáciami.

Základom úspechu je nápad...

Niekomu by sa po prečítaní brožúrky o vývoji aplikácií pre mobilnú platformu Windows Phone 7 mohlo

zdať predčasné vstúpiť na takejto úrovni do biznisu s mobilnými aplikáciami. V dnešnom dynamickom

biznise však nikdy nie je dosť zavčasu. Meniace sa ekonomické podmienky stierajú rozdiel medzi

startupovými inovačnými firmami a zavedenými globálnymi firmami. Je to najväčšia príležitosť pre

refresh aplikácií za posledných 10 rokov. Každý má príležitosť, samozrejme len ak je pripravený a

dokáže sa adaptovať.

Na motiváciu použijeme rovnaké metódy ako vo svete veľkého biznisu – prípadovú štúdiu a navyše

vašu vlastnú, samozrejme len v prípade ak ste aspoň na emulátore vyskúšali urobiť cvičný príklad

z kapitoly Grafika. Jeho námetom bola jedna z najtriviálnejších činností – kreslenie prstom na

obrazovke.

Zdanlivo tak triviálna vec, že bude buď v praxi nepoužiteľná, alebo naopak, podobných aplikácií je tak

veľa, že si ju nikto v aplikačnom markete ani nevšimne. A čo ak sa mýlite? Presvedčíme vás príkladom

z inej mobilnej platformy – populárneho tabletu iPad. V čase písania článku sa na Apple App Store

objavila aplikácia Bamboo Paper určená na písanie a kreslenie prstom a za dva dni sa prepracovala na

prvé miesto rebríčka popularity voľne šíriteľných aplikácií. Princíp fungovania a dizajn používateľského

rozhrania aplikácie najlepšie objasní obrázok.

Screenshoty z aplikácie Bamboo paper.

80

Dôvodom popularity aplikácie je určite aj to, že je šírená zdarma, ale hlavne jednoduchosť ovládania

a premyslený dizajn. Dôležitý je aj princíp fungovania, v tomto prípade interpretácia dotyku, nakoľko

na „tlakových“ dotykových displejoch starších prístrojov sa pomocou pera s plastovým hrotom kreslilo

a písalo ľahko a presne. Moderné telefóny a tablety s kapacitným displejom sa síce pohodlne ovládajú

no písanie a kreslenie už také jednoduché nie je. V ponuke sú síce dotykové perá aj pre kapacitné

displeje, no nie sú o nič presnejšie ako prst, alebo hoci aj tenší párok.

... a kvalitná realizácia

Na prípadnom úspechu vašej aplikácie sa významnou mierou podieľa že kvalita realizácie. Ak je to

možné, odporúčame, aby na návrhu používateľského rozhrania participoval aj grafik a dizajnér. Stovky

kvalitných a graficky mimoriadne dobre stvárnených aplikácií na aplikačných marketoch nastavili latku

nárokov používateľov poriadne vysoko. Nepodceňujte hlavne voľbu názvu a dizajn ikony aplikácie,

ktorá bude do značnej miery jej výkladnou skriňou. Ikona, názov a krátky popis by mali používateľa

upútať natoľko, že sa začne o vašu aplikáciu zaujímať a klikne na ikonu aby sa dozvedel viac

podrobností a zobrazil si ďalšie obrázky, ktoré podrobnejšie predstavujú jej funkcionalitu.

Ikona má veľký vplyv na prvý dojem, ktorý si potenciálny používateľ o vašej aplikácii urobí.

Aplikáciu čo najdôkladnejšie otestujte.

V profesionálnej praxi vo finálnej fáze vývoja nastupujú tímy testerov, prípadne sa do beta testovania

zapojí komunita používateľov, pre ktorých je aplikácia určená. Jedným z najrozšírenejších omylov je, že

stačí ak aplikáciu otestuje sám vývojár. Problém je v tom, že vývojár funkcionalitu aplikácie dôverne

pozná, preto sa nedokáže dosť dobre vžiť do pozície používateľa, ktorý ju používa prvý krát, takže tápe,

81

zadáva neočakávané hodnoty a podobne. Preto obzvlášť v prípade „startup“ aplikácie poproste svojich

kolegov či priateľov, aby vašu aplikáciu otestovali a spripomienkovali. Následne analyzujte ich

pripomienky a tie, ktoré sú aspoň trochu relevantné do aplikácie zapracujte. Čo vadí vašim priateľom

bude s najväčšou pravdepodobnosťou vadiť aj iným používateľom. Týka sa to najmä pripomienok

k používateľskému rozhraniu, napríklad malé tlačidlá, neprehľadne rozmiestnené prvky a podobne.

Dbajte, aby prvky pre zadávanie textu boli rozmiestnené s ohľadom na klávesnicu, ktorá sa pri

zadávaní zobrazí na displeji. Pri aplikáciách pri ktorých sa predpokladá, že budú spustené dlhšie je

potrebné nájsť vhodný kompromis medzi výkonom a spotrebou energie z batérie.

Pri aplikáciách pre široký okruh používateľov mobilných zariadení je ťažké predpovedať, či ich vaša

aplikácia zaujme a bude mať úspech. Každý si to samozrejme želá a pre prípad, že by sa tak naozaj

stalo, odporúčame aby ste do aplikácie, napríklad do dialógu s názvom a číslom verzie zapracovali aj

copyright, prípadne podmienky používania (End User License Agreement). Ak chcete aplikáciu

predávať, preštudujte si aj licenčné podmienky.

Idete s kožou na trh...

Jedným z charakteristických znakov novej generácie operačného systému Windows Phone 7 pre

mobilné zariadenia je jeho uzavretosť. S nostalgiou môžete spomínať na staršie verzie „mobilných

Windows“, ktoré umožňovali prácu so súbormi a mali slot na pamäťovú kartu. Primárne bola určená

na multimédiá, ale v princípe sa cez ňu dal do mobilného zariadenia skopírovať akýkoľvek súbor,

vrátane inštalačných, či spustiteľných kódov aplikácií. V systéme Windows Phone 7 nič podobné

nenájdete, takže Marketplace je v princípe jediný (legálny) spôsob, ako dostať vami vytvorenú

aplikáciu do telefónu s operačným systémom Windows Phone 7.

Pravidlá Marketpace sú pomerne jednoduché:

• Používatelia môžu aplikácie kupovať, alebo v prípade „free“ aplikácií zadarmo preberať

a nainštalovať si ich do svojich zariadení.

• Registrovaní vývojári môžu vytvárať aplikácie a inštalovať do svojich zariadení na

testovanie, pričom každý vývojár môže zaregistrovať pre tento účel tri zariadenia.

• Študenti môžu zaregistrovať len jedno zariadenie.

• Aplikácie môžu byť šírené za poplatok alebo voľne.

• Aplikácie šírené za poplatok môžu mať verziu na vyskúšanie „try before buy“.

• Počet komerčne šírených aplikácií od jedného vývojára nie je limitovaný.

• Počet voľne šíriteľných aplikácií za rok je obmedzený na 5 pre jedného vývojára.

• Nad tento limit je možné publikovať voľne šíriteľné aplikácie za poplatok 5 USD/aplikáciu.

Ako sa zaregistrovať na Marketplace ako vývojár?

Potrebujete k tomu konto LiveID a kreditnú kartu, nakoľko treba zaplatiť ročný členský poplatok 99

USD. Postup je jednoduchý: Navštívite registračnú stránku http://create.msdn.com/en-

us/home/membership a v dolnej časti cez ikonu Join Now zahájite registračný proces.

Vyberiete si typ registrácie. Môžete zvoliť registráciu typu Company, Individual, alebo Student.

Registrácia typu Student vyžaduje registráciu na DreamSpark http://www.dreamspark.com. Následne

vyplňte všetky potrebné údaje... a pripravte sa na potenciálny úspech.

82

Úspechu môžete pomôcť

O úspechu aplikácie v aplikačnom markete do značnej miery rozhoduje jej pozícia v rebríčkoch

automaticky zostavovaných pre jednotlivé kategórie. Rebríčky sa zostavujú podľa nielen podľa počtu

stiahnutí, ale aj podľa referencií používateľov. V prvom rade je potrebné aplikáciu dostať do

povedomia predpokladanej komunity používateľov. Ideálnym prostriedkom sú blogy a sociálne siete.

Len čo sa o aplikácii začne diskutovať, máte vyhraté. Samozrejme nezabúdajte na úslovie, že dobré

chýry sa šíria rýchlo, ale zlé ešte rýchlejšie. Ak budú mať používatelia s aplikáciou problémy, a vy na

pripomienky nebudete pružne reagovať, je to začiatok jej konca.

83

Záverom
Tvorcovia novej verzie operačného systému Windows Phone „Mango“ sa zamerali na všetky oblasti

využitia moderného mobilného telefónu pri práci, komunikácii, zábave, či zdieľaní zážitkov cez sociálne

siete. Vylepšený multithreading a možnosť behu aplikácií na pozadí ho vo veľa situáciách robia takmer

plnohodnotnou a veľmi mobilnou náhradou za klasické notebooky. Na rozdiel od predchádzajúcej

verzie, kde si používateľ pripadal trochu ako dispečer pri prepájaní informácií z rôznych aplikácií,

Mango čiastočne preberá toto bremeno na seba a inteligentne prepája správy, kontakty, či výsledky

vyhľadávania. Rozhodujúcim kritériom obľúbenosti operačného systému je dostatok kvalitných

aplikácií, takže zostáva na vývojároch ako dokážu zúročiť nové a vylepšené funkcie operačného

systému vo svojich aplikáciách.

