Объектно-ориентированное программирование: Разработка пользовательского интерфейса
Обязательный кафедральный курс для студентов 3 курса кафедр математической физики, общей математики, квантовой информатики и функционального анализа, читается в 6 семестре.

Обязательный курс для студентов 3 курса отделения бакалавров, которые обучаются по направлению “Информационные технологии”.

Лекции 36 часов, практикум 36 часов.

Аннотация

В курсе рассматриваются программная модель пользовательского интерфейса Windows Presentation Foundation (WPF), которая поддерживается платформой .NET Framework версий 3.x - 4.0.

Программа ориентирована на версию .NET Framework 4.0 и среду разработки VisualStudio 2010.

Курс сопровождается практикумом, на котором студенты выполняют лабораторные работы. В лабораторных работах с использованием программной модели WPF надо создать пользовательский интерфейс для работы с данными классов из лабораторных работ предыдущего семестра.
Содержание

Программные модели пользовательского интерфейса Windows API, Windows Forms и Windows Presentation Foundation (WPF).
Эволюция программных моделей пользовательского интерфейса от Win32 API к Windows Presentation Foundation. Различия между программными моделями Windows Forms и Windows Presentation Foundation при взаимодействии с .NET Framework и операционной системой.
Декларативное описание пользовательского интерфейса WPF с использованием языка разметки XAML. Компиляция WPF приложений с использованием Microsoft Build Engine (MSBuild).
Oсновы языка XML. Подмножество WPF языка разметки XAML.
XML как основа для создания языков разметки. Элементы XML. Данные и атрибуты элемента XML. Пространства имен XML. Схема документа XML.
Подмножество WPF языка разметки XAML. Пространства имен XAML. Код(code-behind) и XAML. Атрибуты XAML и значения свойств объектов WPF. Преобразователи типов (TypeConverters). Контентный синтаксис в XAML. Синтаксис элемент-свойство для коллекций. Расширения языка разметки.
Класс Application. Класс Window. Логическое дерево элемента. События при создании и закрытии окон.
Класс AppIication как класс инкапсулирующий приложение в целом. Свойства Current и Properties класса AppIication. Класс Window для создания визуального элемента верхнего уровня. Отношение дочерний-родительский. Логическое дерево элемента WPF. События Loaded, Closing и Closed.
Диалоги.
Модальные и немодальные диалоги. Класс System.Windows.MessageBox для окна сообщений. Стандартные диалоги Microsoft.Win32.OpenFileDialog и Microsoft.Win32.SaveFileDialog для выбора или ввода имени файла.
Классические элементы управления. Панели размещения.
Принцип композиции как основа при проектировании элементов управления WPF. Модели содержимого элементов управления WPF.
Элементы для ввода и/или отображения текста TextBox, TextBlock и Label.
Классы Button, RadioButton и CheckBox для кнопок.
Классы ListBox и ComboBox для выбора одного или нескольких элементов из списка элементов. Класс ItemsControl - базовый класс элементов управления для работы с коллекцией.
Классы панелей размещения. Концептуальная модель размещения дочерних элементов в панели. Базовый класс Panel для панелей размещения. Классы Grid и Canvas.

Фокус клавиатуры и логический фокус.
Объектные ресурсы WPF.
Объектные ресурсы WPF как способ повторного использования определенных объектов и их значений. Класс ResourceDictionary. Использование ресурсов в разметке и в коде.

Статические и динамические ресурсы WPF. Сценарии использования статических и динамических ресурсов.
Свойства зависимостей (dependency properties).

Система свойств WPF как набор сервисов, которые расширяют функциональность свойств CLR. Регистрация свойства зависимостей в системе свойств WPF.
Классы DependencyProperty и DependencyObject. Метаданные свойства зависимости. Присоединенные (attached) свойства зависимостей.
Механизм привязки данных (data binding) в программной модели WPF.
Механизм привязки данных как программная модель для установления связи между элементом управления и данными приложения. Привязка в коде и XAML. Компоненты привязки.
Способы определения источника данных в привязке. Источник данных, унаследованный от DataContext.
Целевой объект привязки. Управление направлением потока данных в привязке и моментом обновления данных.
Архитектура классов, поддерживающих привязку данных в WPF. Классы Binding, MultiBinding и PriorityBinding.

Пользовательские методы преобразования данных при обмене между источником и приемником. Интерфейс IValueConverter.
Проверка корректности ввода при передаче значения из элемента управления в источник данных. Проверка корректности введенных данных в привязке с использованием интерфейса IDataErrorInfo.
Стили и шаблоны.

Использование стилей в элементах управления. Целевой тип для стиля. Наследование стиля. Классы Style, Setter и Trigger. Определение стиля в разметке и в коде.
Шаблоны элементов управления и шаблоны данных. Класс DataTemplate.
Применение разных стилей и шаблонов данных к отдельным элементам (items) в элементах управления, производных от ItemsControl. Классы StyleSelector и DataTemplateSelector.

Механизм привязки данных в элементах управления, производных от ItemsControl.
Типы ̶ источники данных для элементов управления, производных от ItemsControl.

Обновление элемента управления при изменении данных в источнике. Интерфейсы INotifyCollectionChanged и INotifyPropertyChanged. Обобщенная коллекция ObservableCollection<T> как источник данных для ItemsControl.
Представление коллекции как обязательный элемент привязки к ItemsControl. Представление коллекции по умолчанию. Классы ListCollectionView и CollectionViewSource для представлений коллекции. Создание представления коллекции в XAML.
Синхронизация текущего элемента в представлении коллекции с выбранным(selected) элементом в ItemsControl. Сортировка, фильтрация и группировка элементов в представлении коллекции.
Привязка к текущему элементу в коллекции с помощью свойства ElementName класса Binding.
Cистема управления событиями WPF. Маршрутизация событий. Элемент управления TreeView.
Логическое и визуальное дерево элемента. Классы LogicalTreeHelper и VisualTreeHelper. Элемент управления TreeView для отображения иерархических данных в виде дерева.
Маршрутизация событий в системе управления событиями WPF. Класс RoutedEvent. Прямые (direct), поднимающиеся (bubbling) и туннелируемые (tunneling) события. Регистрация маршрутизируемых событий. Статический класс EventManager. Обработчик класса для маршрутизируемых событий.
Двоичные ресурсы WPF. Элемент управления ToolBar.
Файлы ресурсов, скомпилированные в сборку WPF. Файлы содержимого как автономные файлы данных, информация о которых хранится в метаданных сборки. Универсальный идентификатор ресурса (URI). Класс Uri.
Элемент управления Image для вывода изображений. Классы Image и CroppedBitmap.

Панель инструментов. Классы ToolBar и ToolBarTray.
Модель маршрутизируемых команд WPF.

Основные компоненты модели маршрутизируемых команд WPF. Источники и целевые объекты команд. Классы маршрутизируемых команд RoutedCommand и RoutedUICommand. Привязка команды к обработчикам, реализующим логику команды. Класс CommandBinding. Предопределенные команды в статических классах базовой библиотеки WPF.

Страничная модель пользовательского интерфейса в WPF.
Встроенная модель навигации WPF в стиле Web.

Служба навигации. Класс NavigationService. Хронология навигации. Классы-навигаторы NavigationWindow и Frame. События навигации. Класс Page. Способы сохранения состояния страниц при навигации.
Структурная навигация. Обобщенный класс PageFunction<T>. Обмен данными между страницами при структурной навигации.
Классы, поддерживающие клиентскую часть архитектуры ADO.NET. Элемент управления DataGrid
Архитектура классов из пространства имен System.Data для работы с табличными данными. Классы DataSet и DataTable. Работа с данными объекта DataTable в стиле транзакций. Создание нескольких представлений (view) для одного и того же множества табличных данных.
Классы архитектуры элемента управления DataGrid в WPF. Типы ̶ источники данных для элемента управления DataGrid. Автоматическая генерация столбцов в DataGrid. Событие AutoGeneratingColumn.

Предопределенные типы для столбцов DataGrid. Определение пользовательского типа столбца с использованием класса DataGridTemplateColumn. Добавление в элемент управления DataGrid раздела с детализацией данных в строке (row details section). Стили элементов DataGrid.
Двумерная графика WPF.
Графическая система WPF. Единицы измерения в графической системе WPF. Классы Shape и Geometry. Базовый класс Transform для преобразований в двухмерной плоскости. Классы DrawingVisual и GeometryDrawing. Класс DrawingContext.
Лабораторные работы

Лабораторная работа 1. Создание пользовательского интерфейса приложения с использованием классов WPF для классических элементов управления.

В лабораторной работе требуется создать пользовательский интерфейс приложения для работы с данными одного из классов из лабораторных работ предыдущего семестра, часть полей которого являются коллекциями. Пользовательский интерфейс приложения дает возможность добавлять и удалять элементы из коллекций, сохранять данные объекта в файле, загружать в приложение данные из файла.

Пользовательский интерфейс должен содержать основное и контекстное меню. Для ввода и вывода информации необходимо использовать элементы управления TextBox, Label и TextBlock. Коллекции должны выводиться в элемент управления ListBox. Для ввода даты надо использовать DatePicker или Calendar. Для выбора значений из заданного множества должны быть использованы элементы управления ComboBox и RadioButton.
В приложении используются стандартные диалоги OpenFileDialog и SaveFileDialog для выбора имени файла и механизм сериализации для сохранения данных в файле.

Лабораторная работа 2. Механизм привязки данных в WPF. Шаблоны данных (DataTemplate).

В лабораторной работе требуется создать пользовательский интерфейс для работы с коллекцией, свойства которой связаны со свойствами элементов управления с помощью механизма привязки.

Для коллекции в лабораторной работе определяется пользовательский тип, производный от класса System.Collections.ObjectModel.ObservableCollection<T>. Элементами коллекции являются типы, определенные в предыдущей лабораторной работе.
Главное окно приложения содержит элемент управления TabControl с двумя элементами TabItem, один из которых содержит элементы управления для добавления в коллекцию нового элемента, второй – элементы для вывода и редактирования данных из коллекции. Элементы управления для вывода и редактирования данных коллекции должны быть связаны с соответствующими свойствами коллекции и ее элементов с помощью привязки.

Часть классов из лабораторной работы должна содержать реализацию интерфейса IDataErrorInfo и использовать этот интерфейс при проверке корректности данных в привязке.
В объектных ресурсах требуется определить два шаблона данных (DataTemplate) для элеменов коллекции и использовать их в привязке. Интерфейс пользователя дает возможность переключать шаблоны с помощью радиокнопок.
Требуется определить пользовательские преобразователи значений для некоторых типов, участвующих в привязке.

Лабораторная работа 3. Создание приложения WPF со страничной моделью пользовательского интерфейса.
В лабораторной работе для приложения из предыдущей лабораторной работы требуется создать пользовательский интерфейс, основанный на модели со страничной навигацией.

Элементы пользовательского интерфейса приложения необходимо разместить на трех страницах (в трех объектах типа Page). Первая страница содержит элементы управления для вывода всей коллекции и детализации данных элемента коллекции, выбранного пользователем. На второй странице размещаются элементы пользовательского интерфейса для добавления в коллекцию нового элемента. Третья страница содержит элементы управления для вывода представлений коллекции, использующих разные критерии фильтрации.

Первая страница приложения содержит меню с элементами Open и Save и панель инструментов ToolBar с кнопками Open и Save. С элементами меню и соответствующими кнопками панели инструментов требуется связать команды ApplicationCommands.Open и ApplicationCommands.Save. Команда ApplicationCommands.Save должна управлять доступом к кнопке Save и элементу меню Save при изменении данных в коллекции.
Лабораторная работа 4. Двумерная графика в WPF. Элемент управления DataGrid.
В лабораторной работе требуется создать пользовательский интерфейс для приложения, выполняющего численные расчеты некоторой характеристики для модели среды, которая задается набором параметров.

В приложении надо определить класс Model для описания модели, класс NumericResults (производный от класса Model) с результатами расчета характеристики модели и класс c коллекцией, элементами которой являются объекты типа NumericResults. В классе NumericResults надо определить метод, эмулирующий расчет характеристики для модели.
Пользовательский интерфейс приложения дает возможность ввести значения параметров, определяющих модель, сохранить в коллекции результаты расчетов характеристик для разного набора значений параметров, определяющих модель, просмотреть результаты в графическом виде, сохранить данные в файле с помощью сериализации.

Пользовательский интерфейс приложения должен содержать элемент управления DataGrid, для которого выполнена привязка к коллекции объектов NumericResults, и дает возможность переключаться между режимами, в которых пользователь может выбрать в DataGrid только одну или одновременно несколько моделей.

Характеристики выбранных пользователем моделей выводятся в графическом виде. Для вывода характеристик можно использовать готовый элемент управления, размещенный на сайте www.codeplex.com в проекте WPF DynamicDataDisplay (лицензионное соглашение Microsoft Reciprocal License) или написать вывод графиков характеристик с использованием тех средств, которые есть в WPF.

Литература

1. Мэтью Мак-Дональд. Windows Presentation Foundation в .NET 4.0 с примерами на C# 2010 для профессионалов - Изд. Вильямс, 2011.
2. Крис Андерсон. Основы Windows Presentation Foundation. – ДМК Пресс, СПб, 2008.
3. Петцольд Ч. Microsoft Windows Presentation Foundation. Базовый курс. - Изд. Microsoft Press. Русская редакция, СПб: Питер, 2008.

4. Троелсен Э. Язык программирования С# 2010 и платформа .NET 4- Изд. Вильямс, 2011.

