

Dive into WPF

Playing tricks with the Visual Tree

Pavan Podila

Strategic Research, Liquidnet Holdings


<http://blog.pixelingene.com>

DragDropManager
GlassWindow
PennerDoubleAnimation
ElementFlow
TransitionContainer
GenieAnimation

Hello World! Most tutorials on programming languages will teach you how to output these two words as the first step.

Hello World! Most tutorials on programming languages will teach you how to output these two words as the first step.

Hello World! Most tutorials on programming languages will teach you how to output these two words as the first step.


FluidKit

<http://www.codeplex.com/fluidkit>

ImageButton
BalloonDecorator
ItemSkimmingPanel + SkimmingContextAdorner


Game Plan

- Basics about the WPF Visual Tree
- Usage
 - Measure
 - Arrange
 - GetVisualChild
 - VisualChildrenCount
- Building ElementFlow from scratch
- Quick demo of ElementFlow and other goodies in FluidKit


Basics of the Visual Tree

- The WPF *abstraction*
- Every visible object on the application comes from the the Visual Tree
- Logical + Visual

Logical Tree


Visual Tree


Logical + Visual

Logical
(macro)


Top-level layout
of
Window, UserControl


Visual
(micro)


ControlTemplate
DataTemplate

Layout


C O D E M O


<http://groups.google.com/group/wpf-disciples?hl=en>