

MISAO with WPF

J-Z 5

2009/2/7

わんくま同盟 名古屋勉強会 #6

自己紹介

- J Z 5 (松江祐輔)
- プログラマーですか？
-違います。Verilog書いてます。
- @jz5 Twitter
- katamari.jp
- katamari.wankuma.com

Agenda

ニコニコメソッド &
Katamari.MISAO

WPFプログラミング

What's ニコニコメソッド

2007/4/25 ニコニコ動画勉強会

- プレゼン中に参加者がケータイからコメントし**スライド上にニコニコ動画風にコメントが流れる**ことをしてみた。

ニコニコ動画勉強会に行ってきました

(TAKESAKO @ Yet another Cybozu Labs)

- ニコニコプレゼンや
ニコニコメソッドと呼ばれる。

History of ニコニコメソッドツール

- LingTickr Yahoo! Widgets, Linger
- AIR, テキストファイル

J Z 5調べ
by Google

MISA0 after first release

MISAOの外面的な特徴

- メッセージソース
 - Ustream（実質これだけ）
 - Twitter
 - Live Messenger
- （たぶん一番）ニコっぽい
- わんくま勉強会
- 重い

MISAOの内面的な特徴

- WPF
- System.AddIn なんでもアドイン
- 隠された拡張性
- キャラクター志向モデリングではない
- Etc.

実演

Why WPF ?

- アニメーションを実装したくなかった

PowerPointのアドイン

WPF

無理! ?

- 新しいWPF+VB.NET

Programming Menu

アニメーション

透明ウィンドウ

アプリケーション(おまけ)

WPFのアニメーション

- WPFには簡単に使えるアニメ機能がある
 - プロパティを変化させてアニメーション
 - 条件（とりあえずどうでもいい）
 - 依存関係プロパティ
 - DependencyObjectクラス継承
 - IAnimatableインタフェースを実装
 - 互換性のあるアニメ種類が利用できる状態
- ウィンドウにのるコントロール
ならなんでもアニメ可

したクラス
に属する

アニメーション方法

ウィンドウ作成 (10行)

```
<Window x:Class="Window1"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="Window1" Height="300" Width="300">
  <Canvas Name="KumaCanvas">
 <Label Content="わんくま"
 Name="KumaLabel"
 Canvas.Left="300" Canvas.Top="100" />
  </Canvas>
</Window>
```

WPFアプリ
ケーションを
作成してここ
だけ変更

アニメーション (10行)

```
Imports System.Windows.Media.Animation
Class Window1
 Private Sub Window1_Loaded() Handles Me.Loaded
 Dim a = New DoubleAnimation With { _
 .From = Canvas.GetLeft(KumaLabel), _
 .To = -KumaLabel.ActualWidth, _
 .Duration = New Duration(TimeSpan.FromSeconds(10))}
 KumaLabel.BeginAnimation(Canvas.LeftProperty, a)
 End Sub
End Class
```

コード
ビハインド

実行

わーい

動的にラベル生成 (20行ぐらい)

```
Private Timer As New System.Windows.Threading.DispatcherTimer
Private Sub Window1_Loaded() Handles Me.Loaded
 AddHandler Timer.Tick, AddressOf Timer_Tick
 Timer.Interval = New TimeSpan(0, 0, 1)
 Timer.Start()
End Sub
```

```
Private Sub Timer_Tick()
 Dim l = New Label
 l.Content = "わんくま"
 KumaCanvas.Children.Add(l) ' Canvas追加
 KumaCanvas.UpdateLayout()
 Canvas.SetLeft(l, Me.Width) ' 座標設定
 Canvas.SetTop(l, New Random().Next(Me.Height))
 Dim a = New DoubleAnimation With { _
 .From = Canvas.GetLeft(l), _
 .To = -l.ActualWidth, _
 .Duration = New Duration(TimeSpan.FromSeconds(10))}
 l.BeginAnimation(Canvas.LeftProperty, a)
End Sub
```

わらわら

必要なウィンドウ

- 透明なウィンドウ（枠なし）
 - タスクバー非表示
 - 常に最前面
 - 非アクティブ
 - クリック透過
 - Alt+Tab切り替えで非表示
- 簡単**
- Win32**

もろもろプロパティ

```
<Window x:Class="Window1"
```

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

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

```
Title="Window1" Height="300" Width="300"
```

```
Background="Transparent"
```

```
AllowsTransparency="True"
```

```
WindowStyle="None"
```

```
ShowInTaskbar="False"
```

```
Topmost="True"
```

```
ShowActivated="False"
```

セットで

3.5 SP1

すこし脱線

```
<Window x:Class="Window1"  
  (もろもろプロパティ)
```

```
>
```

```
<Grid>
```

```
<Image Source="http://www.wankuma.com/images/logo3.png"  
  MouseLeftButtonDown="Image_MouseLeftButtonDown"/>
```

```
</Grid>
```

```
</Window>
```


&

```
Private Sub Image_MouseLeftButtonDown()  
  DragMove()  
End Sub
```

! ?

クリックを透過するには？

- Background=Transparentだけではウィンドウ上のコントロールがクリックできる。
- たぶんWPFだけじゃできないので……。

Windows API (Win32 API) SetWindowLong関数

Win32 APIを使うには

- ウィンドウハンドルの取得

これまで (Windows.Forms) : `Me.Handle`

WPFアプリでの方法:

```
Dim handle = New
```

```
System.Windows.Interop.  
WindowInteropHelper(Me).  
Handle
```

とりあえずWindow1_Loaded内に入れよう

コンストラクタ内
では取得できない

SetWindowLongでクリック透過

- 拡張ウィンドウスタイル(GWL_EXSTYLE)ってのを書き換えます。
- スタイル**WS_EX_TRANSPARENT**を付ける。

```
Dim style = GetWindowLong(handle, GWL_EXSTYLE)
SetWindowLong(handle, GWL_EXSTYLE, _
 style Or WS_EX_TRANSPARENT)
```


クリックが透過するのはWS_EX_LAYEREDスタイルも付いているときだけ！
透明ウィンドウにはWS_EX_LAYEREDスタイルは付いてる。

タスク切り替え時 非表示にする

→ **SetWindowLong**を使って
拡張ウィンドウスタイルから
(**WS_EX_APPWINDOW**を削除)
WS_EX_TOOLWINDOWを追加

参考：非アクティブ

・ 非アクティブ（参考）

```
SetWindowPos(handle, _  
 New IntPtr(HWND_TOPMOST), _  
 0, 0, 0, 0, _  
 SWP_NOMOVE Or SWP_NOSIZE Or _  
 SWP_NOACTIVATE)
```

まとめ

- ニコメソツドツール&MISAO
- アニメ簡単
- 凝ったことをしだすとWin32...

Enjoy WPF & Presentation

