

Surface Hub: Chancen für Win10 Entwickler

Tobias Enders (GMS) + Daniel Meixner (Microsoft)

Die Anforderungen an moderne
Zusammenarbeit haben sich gewandelt!

MODERNE MEETINGS

Verschiedenste Arbeitsstile

TRADITIONELL

ADHOC

ANY DEVICE

ANYWHERE

Hochmoderne Hardware

Integriertes Gerät

RIESIGES
Display

Sensoren

Eingabe

Kameras &
Lautsprecher

Fügt sich nahtlos in das Unternehmen ein

Vollständige Integration

- Exchange Resource Konto
- Skype for Business Konto
- MDM Konto
- Windows Updates & WSUS

Zentrale Verwaltung

- Installation von Apps
- Geräteeinstellungen & Richtlinien
- Surface Hub Inventory Mgmt.

Für jeden Arbeitsplatz optimal geeignet

Was ist Surface Hub technisch?

Umfassende Integration

Surface Hub

Abwechslungsreiche
und produktive
Meetings

Ideen gemeinsam
entwickeln und
zusammen
umsetzen

Mit überzeugenden
Apps im Großformat
arbeiten

Fortschrittliche
Technologien für den
modernen
Arbeitsplatz

Surface Hub ist ein Cloud Device!

A man with short, thinning hair and glasses is shown in profile, looking towards the right. He is wearing a dark blue sweater over a collared shirt. The background is dark and out of focus. A red rectangular box is overlaid on the bottom right of the image, containing a quote in white text.

"Our industry does not respect tradition – it only respects innovation."

Surface Hub Apps == Universal Windows Apps

Building Apps for Surface Hub

- Surface Hub runs **Universal Windows Apps**

It does **not** support Win32 or Windows Store applications

- Apps scale automatically

look great on a Surface Hub with **no additional work**

- Store submission

Ensure **Windows Team** or **Windows Universal** is one of your supported device families so you're available to Surface Hub devices

Opt into Seat **Licensing** to show up in the Business Store for Enterprise app purchasing

Specify Supported Devices

- 1 Specify supported Devices in the App manifest

Default (runs **everywhere**)

```
<Dependencies>  
  <TargetDeviceFamily Name="Windows.Universal" MinVersion="10.0.0.0" MaxVersionTested="10.0.0.0" />  
</Dependencies>
```

Customized

```
<Dependencies>  
  <TargetDeviceFamily Name="Windows.Team" MinVersion="10.0.0.0" MaxVersionTested="10.0.0.0" />  
  <TargetDeviceFamily Name="Windows.Mobile" MinVersion="10.0.0.0" MaxVersionTested="10.0.0.0" />  
  <TargetDeviceFamily Name="Windows.Desktop" MinVersion="10.0.0.0" MaxVersionTested="10.0.0.0" />  
</Dependencies>
```

Create an Adaptive UI for your Application

Physical Size

Resolution

Distance

Adaptive Design Pattern

Effective Pixel Scaling Algorithm Tooling Framework

Effective Pixel

Visual Studio
Surface Hub
Display
Preview

- 84" Surface Hub (3840 x 2160) 150% scale
- 5" Phone (1920 x 1080) 300% scale
- 6" Phone (1920 x 1080) 250% scale
- 8" Tablet (1280 x 800) 125% scale
- 12" Tablet (2160 x 1440) 150% scale
- 13.3" Desktop (1280 x 720) 100% scale
- 23" Desktop (1920 x 1080) 100% scale
- 42" Xbox (1920 x 1080) 150% scale
- 55" Surface Hub (1920 x 1080) 100% scale
- 84" Surface Hub (3840 x 2160) 150% scale
- 4" IoT Device (569 x 320) 160% scale
- 10" IoT Device (1024 x 768) 100% scale
- 42" IoT Device (1920 x 1080) 100% scale

Universal Windows Platform apps

for Universal Windows Platform Apps

Interaction and consumption zones

Hardware Features

Microphone Array

WiFi and Bluetooth

Wide Angle Camera 1080p

Motion and Light Sensors

Speakers

Pen and Charging Dock

Wide Angle Camera 1080p

Motion and Light Sensors

NFC Reader

Speakers

Pen and Charging Dock

Integrated Compute

LCD
Low Friction, Anti Glare Surface
Pen and Touch Sensor, 120Hz
84" 4K and 55" 1080P

Write Adaptive Code

② Use **Extension SDKs** for device specific APIs

③ Use **Feature Detection** to make sure your API is accessible at runtime

IsApiContractPresent
IsEnumNamedValuePresent
Windows.Foundation.Metadata.ApiInformation.IsTypePresent(...)
IsEventPresent
IsMethodPresent
IsPropertyPresent
IsReadOnlyPropertyPresent
IsWritablePropertyPresent

Tailor your Design for the Device Family

4 Query the **Device Family** for additional tailoring

```
var family = Windows.System.Profile.AnalyticsInfo.VersionInfo.DeviceFamily;
```

Windows.Desktop
Windows.Mobile
Windows.Team

Optimize for Pen and Touch

5 Leverage InkCanvas. It's easy.

```
<Grid>  
  <Image></Image>  
  <InkCanvas></InkCanvas>  
</Grid>
```


6 Support multiple users. And pens. And colors.

```
private void StrokeInput_StrokeStarted(InkStrokeInput sender, PointerEventArgs args)  
{  
  var id = args.CurrentPoint.PointerId;  
}
```

User Session

Every session looks like the app is running for the first time!

- 7 Don't store locally.
It will be **vanished** after the session.

- 8 Sync via cloud.

Positioning of controls and scaling

9 Know the user's context and posture

- Make controls **reachable and comfortable** to use for multiple users
- Place core functionality within user's "**cone of awareness**"
- Consider **brightness and proximity** of the user to the screen
- **Scale** content and controls appropriately for interaction at the screen

If you know how to write an
Universal Windows App
you know how to develop for
Surface Hub.

dev.windows.com

MICROSOFT CLOUD

THE MOST COMPLETE CLOUD

Wir suchen die besten Entwickler!

Gemeinsamer Erfolg – Vielen DANK!

www.gms-mediaservices.de