WPF

Source	Topic/Activity Name
Module 01:	Module 01: Creating an Application by Using Windows
Lesson1	Presentation Foundation
	Lesson: Overview of WPF
	What Is WPF?
	WPF Architecture
	Defining User Interfaces in WPF
	WPF Capabilities and Features
	WPF Application Types
Module 01:	Lesson: Creating a Simple WPF Application
Lesson2	Defining the Application
	Defining Windows or Pages
	Adding Controls
	Building and Running a WPF Application
Module 01:	Lesson: Handling Events and Commands
Lesson3	The WPF Event Model
	Handling WPF Control Events
	What Are Routed Events?
	Defining Routed Events
	What Are Commands?

Source	Topic/Activity Name
Module 01:	Module 01: Creating an Application by Using Windows
Lesson4	Presentation Foundation
	Lesson: Navigating Between Pages
	The WPF Navigation Model
	Handling Page Navigation Events
	Maintaining State by Using Navigation Services
Module 02:	Module 2: Building User Interfaces
Lesson1	Lesson: Defining Page Layout
	WPF Page Layout Model
	WPF Layout Classes
Module 02:	Lesson: Building User Interfaces by Using Content Controls

Lesson2	What Is a Content Control?	
	What Is a Headered Content Control?	
Module 02:	Lesson: Building User Interfaces by Using Items Controls	
Lesson3	What Is an Items Control?	
	Handling Item Selection	

Source	Topic/Activity Name	
Module 02:	Module 2: Building User Interfaces	
Lesson4	Lesson: Hosting Windows Forms Controls	
	Why Host Windows Forms Controls in WPF?	
	Referencing Windows Forms Controls in a WPF Application	
	Using Windows Forms Controls in XAML	
	Interacting with Windows Forms Controls	
Module 03:	Module 3: Customizing Appearance	
Lesson1	Lesson: Sharing Logical Resources in an Application	
	What Are Resources?	
	Defining Resources	
	Referencing Resources in XAML	
	Referencing Resources Programmatically	
	Reusing Resources Across Applications	
	Defining Localized Resources	
Module 03:	Lesson: Creating Consistent User Interfaces by Using Styles	
Lesson2	What Are Styles?	
	Defining Styles	
	Extending Styles	
	Setting Styles Programmatically	
Module 03:	Lesson: Changing the Appearance of Controls by Using Control	
Lesson3	Templates	
	What Are Control Templates?	
	Defining a Control Template for a Content Control	
	Defining a Control Template for an Items Control	
	Providing User Customization by Using Template Bindings	

Source	Topic/Activity Name
Module 03:	Module 3: Customizing Appearance

Lesson4	Lesson: Enhancing User Interfaces by Using Triggers and Animations What Are Triggers? Defining Property Triggers What Are Animations? Defining Animations
Module 04:	Module 4: Data Binding
Lesson1	Lesson: Overview of Data Binding
	The WPF Data-Binding Model
	Binding Sources and Binding Targets
	Data-Binding Modes
Module 04:	Lesson: Creating a Data Binding
Lesson2	Binding to a Class Property
	Binding Multiple Controls to a Class
	Binding to Another User Interface Element
Module 04:	Lesson: Implementing Property Change Notification
Lesson3	What Are Property Change Notifications?

Source	Topic/Activity Name
Module 04:	Module 4: Data Binding
Lesson4	Lesson 4: Converting Data
	Default Data Conversions
	Implementing a Custom Value Converter
	Lesson: Validating Data
	Default Data Validation
	Defining a Custom Validation Rule
Module 05:	Module 5: Data Bindings to Collections
Lesson1	Lesson: Binding to Collections of Objects
	Overview of Binding to Collections
	What Is an Observable Collection?
	Binding to ADO.NET Data Objects
Module 05:	Lesson: Presenting Data by Using Collection Views
Lesson2	What Is a Collection View?
	Creating and Using a Collection View
	Sorting Data by Using a Collection View
	Filtering Data by Using a Collection View

Grouping Data by Using a Collection View
Creating Master-Detail User Interfaces

Source	Topic/Activity Name
Module 05:	Module 5: Data Bindings to Collections
Lesson3	Lesson: Presenting Data by Using Data Templates
	What Is a Data Template?
	Defining and Using a Data Template
	Defining a Data Template as a Resource
	Using Data Triggers in a Data Template
Module 06:Lesson1	Module 6: Creating New Controls
	Lesson: Overview of Control Authoring
	Why Create New Controls?
	Options for Creating New Controls
	User Controls
	Custom Controls
Module 06:Lesson2	Lesson: Creating Controls
	Creating a User Control
	Implementing Properties and Events
	Creating a Custom Control
	Implementing Commands

Source	Topic/Activity Name
Module 07:Lesson1	Module 7: Managing Documents
	Lesson: Creating and Viewing Flow Documents
	What Are Flow Documents?
	Defining a Flow Document
	Types of Flow Document Containers
	Flow-Related Controls
Module 07:Lesson2	Lesson: Creating and Viewing Fixed Documents
	What Are Fixed Documents?
	Defining Fixed Documents
	Defining a Fixed Document Viewer

Source	Topic/Activity Name	

Module 08:Lesson1	Module 8: Graphics and Multimedia
	Lesson: Creating 2-D Graphics
	2-D Graphics Support in WPF
	Drawing Shapes
	What Are Paths and Geometries?
Module 08:Lesson2	Lesson: Displaying Images
	WPF Imaging Components
	Encoding and Decoding Images
	Rotating, Converting, and Cropping Images

Source	Topic/Activity Name
Module 08:Lesson3	Module 8: Graphics and Multimedia
	Lesson: Creating 3-D Graphics
	Differences Between 2-D and 3-D
	3-D Graphics Support in WPF
	What is a Viewport3D?
	Camera Types for Viewport3D
	Creating Models
	Specifying Materials for a 3-D Model
	Specifying Light for a 3-D Model

Source	Topic/Activity Name
Module 09: Lesson1	Module 9: Configuring and Deploying Applications in Windows Presentation Foundation
Module 09:	Lesson: Deploying a Stand-Alone WPF Application
Lesson2	Deploying a Stand-Alone Application by Using Windows Installer
	Deploying a Stand-Alone Application by Using ClickOnce