
Multi-Touch Demo 
Lenovo Dev 

May 3, 2016 


2 

Introduction 
• Jonas Hendrickx 
• Microsoft MVP in Windows Experience 
• Lenovo Insider 
• LenovoDev Technical Expert 
• 1st contact with Lenovo in 2013 
• ThinkPad T560 


Installation 


4 

Installation 
• Visual Studio 2015 Community Edition (Free): 
https://www.visualstudio.com/en-us/products/visual-studio-community-vs.aspx 

• Windows 10 SDK (included in VS2015) 


Sample 


6 

Sample 1 
• Basic touch input 


7 

Sample 2 
• Moving 
• Scaling 

– Detecting our first problem à TransformGroup 
• Rotation 
• Using CompositeTransform 


Useful references 


9 

Useful references 
• Marmalade SDK (C++/Lua): https://www.madewithmarmalade.com/platform 
• Unity (C#/Javascript): https://unity3d.com/ 
• Gesture Works (C++/.NET/Java/Python): http://gestureworks.com/ 
• SharpDX: http://sharpdx.org/ 

– Managed .NET wrapper for DirectX 
• Intel code samples: https://software.intel.com/en-us/windows/code 
• Microsoft UWP code samples: 
https://github.com/Microsoft/Windows-universal-samples/tree/master/Samples 

–  BasicInput sample 
• More SDKs: https://lenovodev.com/develop/tools 


