# Chapter 13

# **Bitmaps**

The visual elements of a graphical user interface can be roughly divided between elements used for presentation (such as text) and those capable of interaction with the user, such as buttons, sliders, and list boxes.

Text is essential for presentation, but pictures are often just as important as a way to supplement text and convey crucial information. The web, for example, would be inconceivable without pictures. These pictures are often in the form of rectangular arrays of picture elements (or pixels) known as bitmaps.

Just as a view named Label displays text, a view named Image displays bitmaps. The bitmap formats supported by iOS, Android, and the Windows Runtime are a little different, but if you stick to JPEG, PNG, GIF, and BMP in your Xamarin. Forms applications, you'll probably not experience any problems.

Image defines a Source property that you set to an object of type ImageSource, which references the bitmap displayed by Image. Bitmaps can come from a variety of sources, so the ImageSource class defines four static creation methods that return an ImageSource object:

- ImageSource.FromUri for accessing a bitmap over the web.
- ImageSource.FromResource for a bitmap stored as an embedded resource in the application PCL.
- ImageSource.FromFile for a bitmap stored as content in an individual platform project.
- ImageSource.FromStream for loading a bitmap by using a .NET Stream object.

ImageSource also has three descendant classes, named UriImageSource, FileImageSource, and StreamImageSource, that you can use instead of the first, third, and fourth static creation methods. Generally, the static methods are easier to use in code, but the descendant classes are sometimes required in XAML.

In general, you'll use the ImageSource.FromUri and ImageSource.FromResource methods to obtain platform-independent bitmaps for presentation purposes and ImageSource.FromFile to load platform-specific bitmaps for user-interface objects. Small bitmaps play a crucial role in MenuItem and ToolbarItem objects, and you can also add a bitmap to a Button.

This chapter begins with the use of platform-independent bitmaps obtained from the Image-Source.FromUri and ImageSource.FromResource methods. It then explores some uses of the ImageSource.FromStream method. The chapter concludes with the use of ImageSource.FromFile to obtain platform-specific bitmaps for toolbars and buttons.

## **Platform-independent bitmaps**

Here's a code-only program named **WebBitmapCode** with a page class that uses Image-Source.FromUri to access a bitmap from the Xamarin website:

```
public class WebBitmapCodePage : ContentPage
{
 public WebBitmapCodePage()
 {
 string uri = "https://developer.xamarin.com/demo/IMG_1415.JPG";

 Content = new Image
 {
 Source = ImageSource.FromUri(new Uri(uri))
 };
 }
}
```

If the URI passed to ImageSource. FromUri does not point to a valid bitmap, no exception is raised.

Even this tiny program can be simplified. ImageSource defines an implicit conversion from string or Uri to an ImageSource object, so you can set the string with the URI directly to the Source property of Image:


```
public class WebBitmapCodePage : ContentPage
{
 public WebBitmapCodePage()
 {
 Content = new Image
 {
 Source = "https://developer.xamarin.com/demo/IMG_1415.JPG"
 };
 }
}
```

Or, to make it more verbose, you can set the Source property of Image to a UriImageSource object with its Uri property set to a Uri object:

The UriImageSource class might be preferred if you want to control the caching of web-based images. The class implements its own caching that uses the application's private storage area available on each platform. UriImageSource defines a CachingEnabled property that has a default value of true and a CachingValidity property of type TimeSpan that has a default value of one day. This means that if the image is reaccessed within a day, the cached image is used. You can disable caching entirely by setting CachingEnabled to false, or you can change the caching expiry time by setting the CachingValidity property to another TimeSpan value.

Regardless which way you do it, by default the bitmap displayed by the Image view is stretched to the size of its container—the ContentPage in this case—while respecting the bitmap's aspect ratio:


This bitmap is square, so blank areas appear above and below the image. As you turn your phone or emulator between portrait and landscape mode, a rendered bitmap can change size, and you'll see some blank space at the top and bottom or the left and right, where the bitmap doesn't reach. You can color that area by using the BackgroundColor property that Image inherits from VisualElement.

The bitmap referenced in the **WebBitmapCode** program is 4,096 pixels square, but a utility is installed on the Xamarin website that lets you download a much smaller bitmap file by specifying the URI like so:

```
Content = new Image
{
 Source = "https://developer.xamarin.com/demo/IMG_1415.JPG?width=25"
};
```

Now the downloaded bitmap is 25 pixels square, but it is again stretched to the size of its container. Each platform implements an interpolation algorithm in an attempt to smooth the pixels as the image is expanded to fit the page:


However, if you now set <code>HorizontalOptions</code> and <code>VerticalOptions</code> on the <code>Image</code> to <code>Center—</code> or put the <code>Image</code> element in a <code>StackLayout—this 25-pixel</code> bitmap collapses into a very tiny image. This phenomenon is discussed in more detail later in this chapter.

You can also instantiate an Image element in XAML and load a bitmap from a URL by setting the Source property directly to a web address. Here's the XAML file from the **WebBitmapXaml** program:

A more verbose approach involves explicitly instantiating a <code>UriImageSource</code> object and setting the <code>Uri</code> property:

Regardless, here's how it looks on the screen:


#### Fit and fill

If you set the BackgroundColor property of Image on any of the previous code and XAML examples, you'll see that Image actually occupies the entire rectangular area of the page. Image defines an Aspect property that controls how the bitmap is rendered within this rectangle. You set this property to a member of the Aspect enumeration:

- AspectFit the default
- Fill stretches without preserving the aspect ratio
- AspectFill preserves the aspect ratio but crops the image

The default setting is the enumeration member Aspect.AspectFit, meaning that the bitmap fits into its container's boundaries while preserving the bitmap's aspect ratio. As you've already seen, the relationship between the bitmap's dimensions and the container's dimensions can result in background areas at the top and bottom or at the right and left.

Try this in the **WebBitmapXaml** project:

Now the bitmap is expanded to the dimensions of the page. This results in the picture being stretched vertically, so the car appears rather short and stocky:


If you turn the phone sideways, the image is stretched horizontally, but the result isn't quite as extreme because the picture's aspect ratio is somewhat landscape to begin with.

The third option is AspectFill:

With this option the bitmap completely fills the container, but the bitmap's aspect ratio is maintained at the same time. The only way this is possible is by cropping part of the image, and you'll see that the image is indeed cropped, but in a different way on the three platforms. On iOS and Android, the image is cropped on either the top and bottom or the left and right, leaving only the central part of the bitmap visible. On the Windows Runtime platforms, the image is cropped on the right or bottom, leaving the upper-left corner visible:


#### **Embedded resources**

Accessing bitmaps over the Internet is convenient, but sometimes it's not optimum. The process requires an Internet connection, an assurance that the bitmaps haven't been moved, and some time for downloading. For fast and guaranteed access to bitmaps, they can be bound right into the application.

If you need access to images that are not platform specific, you can include bitmaps as embedded resources in the shared Portable Class Library project and access them with the <code>ImageSource.From-Resource</code> method. The <code>ResourceBitmapCode</code> solution demonstrates how to do it.

The **ResourceBitmapCode** PCL project within this solution has a folder named **Images** that contains two bitmaps, named ModernUserInterface.jpg (a very large bitmap) and ModernUserInterface256.jpg (the same picture but with a 256-pixel width).

When adding any type of embedded resource to a PCL project, make sure to set the **Build Action** of the resource to **EmbeddedResource**. This is crucial.

In code, you set the <code>Source</code> property of an <code>Image</code> element to the <code>ImageSource</code> object returned from the static <code>ImageSource.FromResource</code> method. This method requires the resource ID. The resource ID consists of the assembly name followed by a period, then the folder name followed by another period, and then the filename, which contains another period for the filename extension. For this example, the resource ID for accessing the smaller of the two bitmaps in the <code>ResourceBitmapCode</code> program is:

ResourceBitmapCode.Images.ModernUserInterface256.jpg

The code in this program references that smaller bitmap and also sets the HorizontalOptions and VerticalOptions on the Image element to Center:

As you can see, the bitmap in this instance is *not* stretched to fill the page:


A bitmap is not stretched to fill its container if:

- it is smaller than the container, and
- the VerticalOptions and HorizontalOptions properties of the Image element are not set to Fill, or if Image is a child of a StackLayout.

If you comment out the <code>VerticalOptions</code> and <code>HorizontalOptions</code> settings, or if you reference the large bitmap (which does not have the "256" at the end of its filename), the image will again stretch to fill the container.

When a bitmap is not stretched to fit its container, it must be displayed in a particular size. What is that size?

On iOS and Android, the bitmap is displayed in its pixel size. In other words, the bitmap is rendered with a one-to-one mapping between the pixels of the bitmap and the pixels of the video display. The iPhone 6 simulator used for these screenshots has a screen width of 750 pixels, and you can see that the 256-pixel width of the bitmap is about one-third that width. The Android phone here is a Nexus 5, which has a pixel width of 1080, and the bitmap is about one-quarter that width.

On the Windows Runtime platforms, however, the bitmap is displayed in device-independent units—in this example, 256 device-independent units. The Nokia Lumia 925 used for these screenshots has a pixel width of 768, which is approximately the same as the iPhone 6. However, the screen width of this Windows 10 Mobile phone in device-independent units is 341, and you can see that the rendered bitmap is much wider than on the other platforms.

This discussion on sizing bitmaps continues in the next section.

How would you reference a bitmap stored as an embedded resource from XAML? Unfortunately, there is no ResourceImageSource class. If there were, you would probably try instantiating that class in XAML between Image. Source tags. But that's not an option.

You might consider using x:FactoryMethod to call ImageSource.FromResource, but that won't work. As currently implemented, the ImageSource.FromResource method requires that the bitmap resource be in the same assembly as the code that calls the method. When you use x:FactoryMethod to call ImageSource.FromResource, the call is made from the Xamarin.Forms.Xaml assembly.

What will work is a very simple XAML markup extension. Here's one in a project named **Stacked-Bitmap**:

ImageResourceExtension has a single property named Source that you set to the resource ID. The ProvideValue method simply calls ImageSource. FromResource with the Source property. As is common for single-property markup extensions, Source is also the content property of the class. That

means that you don't need to explicitly include "Source=" when you're using the curly-braces syntax for XAML markup extensions.

But watch out: You cannot move this ImageResourceExtension class to a library such as **Xama-rin.FormsBook.Toolkit**. The class must be part of the same assembly that contains the embedded resources you want to load, which is generally the application's Portable Class Library.

Here's the XAML file from the **StackedBitmap** project. An Image element shares a StackLayout with two Label elements:

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 xmlns:local="clr-namespace:StackedBitmap "
 x:Class="StackedBitmap.StackedBitmapPage">
 <StackLayout>
 <Label Text="320 x 240 Pixel Bitmap"</pre>
 FontSize="Medium"
 VerticalOptions="CenterAndExpand"
 HorizontalOptions="Center" />
 <Image Source="{local:ImageResource StackedBitmap.Images.Sculpture_320x240.jpg}"</pre>
 BackgroundColor="Agua"
 SizeChanged="OnImageSizeChanged" />
 <Label x:Name="label"</pre>
 FontSize="Medium"
 VerticalOptions="CenterAndExpand"
 HorizontalOptions="Center" />
 </StackLayout>
</ContentPage>
```

The local prefix refers to the StackedBitmap namespace in the **StackedBitmap** assembly. The Source property of the Image element is set to the ImageResource markup extension, which references a bitmap stored in the **Images** folder of the PCL project and flagged as an **EmbeddedResource**. The bitmap is 320 pixels wide and 240 pixels high. The Image also has its BackgroundColor property set; this will allow us to see the entire size of Image within the StackLayout.

The Image element has its SizeChanged event set to a handler in the code-behind file:

```
}
```

The size of the Image element is constrained vertically by the StackLayout, so the bitmap is displayed in its pixel size (on iOS and Android) and in device-independent units on Windows Phone. The Label displays the size of the Image element in device-independent units, which differ on each platform:


The width of the Image element displayed by the bottom Label includes the aqua background and equals the width of the page in device-independent units. You can use Aspect settings of Fill or AspectFill to make the bitmap fill that entire aqua area.

If you prefer that the size of the Image element be the same size as the rendered bitmap in device-independent units, you can set the HorizontalOptions property of the Image to something other than the default value of Fill:

```
<Image Source="{local:ImageResource StackedBitmap.Images.Sculpture_320x240.jpg}"
HorizontalOptions="Center"
BackgroundColor="Aqua"
SizeChanged="OnImageSizeChanged" />
```

Now the bottom Label displays only the width of the rendered bitmap. Settings of the Aspect property have no effect:


Let's refer to this rendered Image size as its *natural size* because it is based on the size of the bitmap being displayed.

The iPhone 6 has a pixel width of 750 pixels, but as you discovered when running the **WhatSize** program in Chapter 5, applications perceive a screen width of 375. There are two pixels to the device-independent unit, so a bitmap with a width of 320 pixels is displayed with a width of 160 units.

The Nexus 5 has a pixel width of 1080, but applications perceive a width of 360, so there are three pixels to the device-independent unit, as the Image width of 107 units confirms.

On both iOS and Android devices, when a bitmap is displayed in its natural size, there is a one-to-one mapping between the pixels of the bitmap and the pixels of the display. On Windows Runtime devices, however, that's not the case. The Nokia Lumia 925 used for these screenshots has a pixel width of 768. When running the Windows 10 Mobile operating system, there are 2.25 pixels to the device-independent unit, so applications perceive a screen width of 341. But the  $320 \times 240$  pixel bitmap is displayed in a size of  $320 \times 240$  device-independent units.

This inconsistency between the Windows Runtime and the other two platforms is actually beneficial when you're accessing bitmaps from the individual platform projects. As you'll see, iOS and Android include a feature that lets you supply different sizes of bitmaps for different device resolutions. In effect, this allows you to specify bitmap sizes in device-independent units, which means that Windows devices are consistent with those schemes.

But when using platform-independent bitmaps, you'll probably want to size the bitmaps consistently on all three platforms, and that requires a deeper plunge into the subject.

#### More on sizing

So far, you've seen two ways to size Image elements:

If the Image element is not constrained in any way, it will fill its container while maintaining the bit-map's aspect ratio, or fill the area entirely if you set the Aspect property to Fill or AspectFill.

If the bitmap is less than the size of its container and the Image is constrained horizontally or vertically by setting HorizontalOptions or VerticalOptions to something other than Fill, or if the Image is put in a StackLayout, the bitmap is displayed in its natural size. That's the pixel size on iOS and Android devices, but the size in device-independent units on Windows devices.

You can also control size by setting WidthRequest or HeightRequest to an explicit dimension in device-independent units. However, there are some restrictions.

The following discussion is based on experimentation with the **StackedBitmap** sample. It pertains to Image elements that are vertically constrained by being a child of a vertical StackLayout or having the VerticalOptions property set to something other than Fill. The same principles apply to an Image element that is horizontally constrained.


If an Image element is vertically constrained, you can use WidthRequest to reduce the size of the bitmap from its natural size, but you cannot use it to increase the size. For example, try setting WidthRequest to 100:

```
<Image Source="{local:ImageResource StackedBitmap.Images.Sculpture_320x240.jpg}"
 WidthRequest="100"
 HorizontalOptions="Center"
 BackgroundColor="Aqua"
 SizeChanged="OnImageSizeChanged" />
```

The resultant height of the bitmap is governed by the specified width and the bitmap's aspect ratio, so now the Image is displayed with a size of  $100 \times 75$  device-independent units on all three platforms:


The HorizontalOptions setting of Center does not affect the size of the rendered bitmap. If you remove that line, the Image element will be as wide as the screen (as the aqua background color will demonstrate), but the bitmap will remain the same size.

You cannot use WidthRequest to increase the size of the rendered bitmap beyond its natural size. For example, try setting WidthRequest to 1000:

```
<Image Source="{local:ImageResource StackedBitmap.Images.Sculpture_320x240.jpg}"
 WidthRequest="1000"
 HorizontalOptions="Center"
 BackgroundColor="Aqua"
 SizeChanged="OnImageSizeChanged" />
```

Even with HorizontalOptions set to Center, the resultant Image element is now wider than the rendered bitmap, as indicated by the background color:


But the bitmap itself is displayed in its natural size. The vertical StackLayout is effectively preventing the height of the rendered bitmap from exceeding its natural height.

To overcome that constraint of the vertical StackLayout, you need to set HeightRequest. However, you'll also want to leave HorizontalOptions at its default value of Fill. Otherwise, the HorizontalOptions setting will prevent the width of the rendered bitmap from exceeding its natural size.


Just as with WidthRequest, you can set HeightRequest to reduce the size of the rendered bitmap. The following code sets HeightRequest to 100 device-independent units:

Notice also that the HorizontalOptions setting has been removed.

The rendered bitmap is now 100 device-independent units high with a width governed by the aspect ratio. The Image element itself stretches to the sides of the StackLayout:


In this particular case, you can set  ${\tt HorizontalOptions}$  to  ${\tt Center}$  without changing the size of the rendered bitmap. The  ${\tt Image}$  element will then be the size of the bitmap (133  $\times$  100), and the aqua background will disappear.

It's important to leave HorizontalOptions at its default setting of Fill when setting the HeightRequest to a value greater than the bitmap's natural height, for example 250:

Now the rendered bitmap is larger than its natural size:


However, this technique has a built-in danger, which is revealed when you set the <code>HeightRequest</code> to 400:

Here's what happens: The Image element does indeed get a height of 400 device-independent units. But the width of the rendered bitmap in that Image element is limited by the width of the screen, which means that the height of the rendered bitmap is less than the height of the Image element:


In a real program you probably wouldn't have the BackgroundColor property set, and instead a wasteland of blank screen will occupy the area at the top and bottom of the rendered bitmap.

What this implies is that you should not use <code>HeightRequest</code> to control the size of bitmaps in a vertical <code>StackLayout</code> unless you write code that ensures that <code>HeightRequest</code> is limited to the width of the <code>StackLayout</code> times the ratio of the bitmap's height to width.

If you know the pixel size of the bitmap that you'll be displaying, one easy approach is to set WidthRequest and HeightRequest to that size:

```
<Image Source="{local:ImageResource StackedBitmap.Images.Sculpture_320x240.jpg}"
 WidthRequest="320"
 HeightRequest="240"
 HorizontalOptions="Center"
 BackgroundColor="Aqua"
 SizeChanged="OnImageSizeChanged" />
```

Now the bitmap is displayed in that size in device-independent units on all the platforms:


The problem here is that the bitmap is not being displayed at its optimal resolution. Each pixel of the bitmap occupies at least two pixels of the screen, depending on the device.

If you want to size bitmaps in a vertical <code>StackLayout</code> so that they look approximately the same size on a variety of devices, use <code>WidthRequest</code> rather than <code>HeightRequest</code>. You've seen that <code>WidthRequest</code> in a vertical <code>StackLayout</code> can only decrease the size of bitmaps. This means that you should use bitmaps that are larger than the size at which they will be rendered. This will give you a more optimal resolution when the image is sized in device-independent units. You can size the bitmap by using a desired metrical size in inches together with the number of device-independent units to the inch for the particular device, which we found to be 160 for these three devices.

Here's a project very similar to **StackedBitmap** called **DeviceIndBitmapSize**. It's the same bitmap but now 1200 × 900 pixels, which is wider than the portrait-mode width of even high-resolution 1920 × 1080 displays. The platform-specific requested width of the bitmap corresponds to 1.5 inches:

```
HorizontalOptions="Center"
SizeChanged="OnImageSizeChanged" />
</Image>

<Label x:Name="label"
FontSize="Medium"
VerticalOptions="CenterAndExpand"
HorizontalOptions="Center" />
</StackLayout>

</ContentPage>
```

If the preceding analysis about sizing is correct and all goes well, this bitmap should look approximately the same size on all three platforms relative to the width of the screen, as well as provide higher fidelity resolution than the previous program:


With this knowledge about sizing bitmaps, it is now possible to make a little e-book reader with pictures, because what is the use of a book without pictures?

This e-book reader displays a scrollable StackLayout with the complete text of Chapter 7 of Lewis Carroll's *Alice's Adventures in Wonderland*, including three of John Tenniel's original illustrations. The text and illustrations were downloaded from the University of Adelaide's website. The illustrations are included as embedded resources in the **MadTeaParty** project. They have the same names and sizes as those on the website. The names refer to page numbers in the original book:

- image113.jpg 709 × 553
- image122.jpg 485 × 545
- image129.jpg 670 × 596

Recall that the use of WidthRequest for Image elements in a StackLayout can only shrink the size of rendered bitmaps. These bitmaps are not wide enough to ensure that they will all shrink to a proper size on all three platforms, but it's worthwhile examining the results anyway because this is much closer to a real-life example.

The **MadTeaParty** program uses an implicit style for Image to set the WidthRequest property to a value corresponding to 1.5 inches. Just as in the previous example, this value is 240.

For the three devices used for these screenshots, this width corresponds to:

- 480 pixels on the iPhone 6
- 720 pixels on the Android Nexus 5
- 540 pixels on the Nokia Lumia 925 running Windows 10 Mobile

This means that all three images will shrink in size on the iPhone 6, and they will all have a rendered width of 240 device-independent units.

However, none of the three images will shrink in size on the Nexus 5 because they all have narrower pixel widths than the number of pixels in 1.5 inches. The three images will have a rendered width of (respectively) 236, 162, and 223 device-independent units on the Nexus 5. (That's the pixel width divided by 3.)

On the Windows 10 Mobile device, two will shrink and one will not.

Let's see if the predictions are correct. The XAML file includes a <code>BackgroundColor</code> setting on the root element that colors the entire page white, as is appropriate for a book. The <code>Style</code> definitions are confined to a <code>Resources</code> dictionary in the <code>StackLayout</code>. A style for the book title is based on the device <code>TitleStyle</code> but with black text and centered, and two implicit styles for <code>Label</code> and <code>Image</code> serve to style most of the <code>Label</code> elements and all three <code>Image</code> elements. Only the first and last paragraphs of the chapter's text are shown in this listing of the XAML file:

```
<ResourceDictionary>
 <Style x:Key="titleLabel"</pre>
 TargetType="Label"
 BaseResourceKey="TitleStyle">
 <Setter Property="TextColor" Value="Black" />
 <Setter Property="HorizontalTextAlignment" Value="Center" />
 </Style>
 <!-- Implicit styles -->
 <Style TargetType="Label"</pre>
 BaseResourceKey="BodyStyle">
 <Setter Property="TextColor" Value="Black" />
 </Style>
 <Style TargetType="Image">
 <Setter Property="WidthRequest" Value="240" />
 </Style>
 <!-- 1/4 inch indent for poetry -->
 <Thickness x:Key="poemIndent">40, 0, 0, 0</Thickness>
 </ResourceDictionary>
 </StackLayout.Resources>
 <!-- Text and images from http://ebooks.adelaide.edu.au/c/carroll/lewis/alice/ -->
 <StackLayout Spacing="0">
 <Label Text="Alice's Adventures in Wonderland"</pre>
 Stvle="{DvnamicResource titleLabel}"
 FontAttributes="Italic" />
 <Label Text="bv Lewis Carroll"</pre>
 Style="{DynamicResource titleLabel}" />
 </StackLayout>
 <Label Style="{DynamicResource SubtitleStyle}"</pre>
 TextColor="Black"
 HorizontalTextAlignment="Center">
 <Label.FormattedText>
 <FormattedString>
 <Span Text="Chapter VII" />
 <Span Text="{x:Static sys:Environment.NewLine}" />
 <Span Text="A Mad Tea-Party" />
 </FormattedString>
 </Label.FormattedText>
 </Label>
 <Label Text=
"There was a table set out under a tree in front of the
house, and the March Hare and the Hatter were having tea at
it: a Dormouse was sitting between them, fast asleep, and
the other two were using it as a cushion, resting their
elbows on it, and talking over its head. 'Very uncomfortable
for the Dormouse,' thought Alice; 'only, as it's asleep, I
suppose it doesn't mind.'" />
```

```
<Label>
 <Label.FormattedText>
 <FormattedString>
 <Span Text=
"Once more she found herself in the long hall, and close to
the little glass table. 'Now, I'll manage better this time,'
she said to herself, and began by taking the little golden
key, and unlocking the door that led into the garden. Then
she went to work nibbling at the mushroom (she had kept a
piece of it in her pocket) till she was about a foot high:
then she walked down the little passage: and " />
 <Span Text="then" FontAttributes="Italic" />
 <Span Text=
" - she found herself at last in the beautiful garden,
among the bright flower-beds and the cool fountains." />
 </FormattedString>
 </Label.FormattedText>
 </Label>
 </StackLayout>
 </ScrollView>
</ContentPage>
```

The three Image elements simply reference the three embedded resources and are given a setting of the WidthRequest property through the implicit style:

```
<Image Source="{|local:ImageResource MadTeaParty.Images.image113.jpg}" />
...
<Image Source="{|local:ImageResource MadTeaParty.Images.image122.jpg}" />
...
<Image Source="{|local:ImageResource MadTeaParty.Images.image129.jpg}" />
```

Here's the first picture:


It's fairly consistent among the three platforms, even though it's displayed in its natural width of 709 pixels on the Nexus 5, but that's very close to the 720 pixels that a width of 240 device-independent units implies.

The difference is much greater with the second image:


This is displayed in its pixel size on the Nexus 5, which corresponds to 162 device-independent units, but is displayed with a width of 240 units on the iPhone 6 and the Nokia Lumia 925.

Although the pictures don't look bad on any of the platforms, getting them all about the same size would require starting out with larger bitmaps.

### **Browsing and waiting**

Another feature of Image is demonstrated in the **ImageBrowser** program, which lets you browse the stock photos used for some of the samples in this book. As you can see in the following XAML file, an Image element shares the screen with a Label and two Button views. Notice that a Property-Changed handler is set on the Image. You learned in Chapter 11, "The bindable infrastructure," that the PropertyChanged handler is implemented by BindableObject and is fired whenever a bindable property changes value.

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 x:Class="ImageBrowser.ImageBrowserPage">
 <ContentPage.Padding>
 <OnPlatform x:TypeArguments="Thickness"</pre>
 iOS="0, 20, 0, 0" />
 </ContentPage.Padding>
 <StackLayout>
 <Image x:Name="image"</pre>
 VerticalOptions="CenterAndExpand"
 PropertyChanged="OnImagePropertyChanged" />
 <Label x:Name="filenameLabel"</pre>
 HorizontalOptions="Center" />
 <ActivityIndicator x:Name="activityIndicator" />
 <StackLayout Orientation="Horizontal">
 <Button x:Name="prevButton"
 Text="Previous"
 IsEnabled="false"
 HorizontalOptions="CenterAndExpand"
 Clicked="OnPreviousButtonClicked" />
 <Button x:Name="nextButton"
 Text="Next"
 IsEnabled="false"
 HorizontalOptions="CenterAndExpand"
 Clicked="OnNextButtonClicked" />
 </StackLayout>
 </StackLayout>
</ContentPage>
```

Also on this page is an ActivityIndicator. You generally use this element when a program is waiting for a long operation to complete (such as downloading a bitmap) but can't provide any information about the progress of the operation. If your program knows what fraction of the operation has completed, you can use a ProgressBar instead. (ProgressBar is demonstrated in the next chapter.)

The ActivityIndicator has a Boolean property named IsRunning. Normally, that property is false and the ActivityIndicator is invisible. Set the property to true to make the ActivityIndicator visible. All three platforms implement an animated visual to indicate that the program is working, but it looks a little different on each platform. On iOS it's a spinning wheel, and on Android it's a spinning partial circle. On Windows devices, a series of dots moves across the screen.

To provide browsing access to the stock images, the **ImageBrowser** needs to download a JSON file with a list of all the filenames. Over the years, various versions of .NET have introduced several classes capable of downloading objects over the web. However, not all of these are available in the version of .NET that is available in a Portable Class Library that has the profile compatible with Xamarin.Forms. A class that is available is WebRequest and its descendent class HttpWebRequest.

The WebRequest.Create method returns a WebRequest method based on a URI. (The return value is actually an HttpWebRequest object.) The BeginGetResponse method requires a callback function that is called when the Stream referencing the URI is available for access. The Stream is accessible from a call to EndGetResponse and GetResponseStream.

Once the program gets access to the Stream object in the following code, it uses the DataContractJsonSerializer class together with the embedded ImageList class defined near the top of the ImageBrowserPage class to convert the JSON file to an ImageList object:

```
public partial class ImageBrowserPage : ContentPage
{
 [DataContract]
 class ImageList
 [DataMember(Name = "photos")]
 public List<string> Photos = null;
 }
 WebRequest request;
 ImageList imageList;
 int imageListIndex = 0;
 public ImageBrowserPage()
 InitializeComponent();
 // Get list of stock photos.
 Uri uri = new Uri("https://developer.xamarin.com/demo/stock.json");
 request = WebRequest.Create(uri);
 request.BeginGetResponse(WebRequestCallback, null);
 }
 void WebRequestCallback(IAsyncResult result)
 Device.BeginInvokeOnMainThread(() =>
 {
 try
 {
```

```
Stream stream = request.EndGetResponse(result).GetResponseStream();
 // Deserialize the JSON into imageList;
 var jsonSerializer = new DataContractJsonSerializer(typeof(ImageList));
 imageList = (ImageList)jsonSerializer.ReadObject(stream);
 if (imageList.Photos.Count > 0)
 FetchPhoto();
 }
 catch (Exception exc)
 {
 filenameLabel.Text = exc.Message;
 });
}
void OnPreviousButtonClicked(object sender, EventArgs args)
{
 imageListIndex--;
 FetchPhoto();
}
void OnNextButtonClicked(object sender, EventArgs args)
 imageListIndex++;
 FetchPhoto();
}
void FetchPhoto()
 // Prepare for new image.
 image.Source = null;
 string url = imageList.Photos[imageListIndex];
 // Set the filename.
 filenameLabel.Text = url.Substring(url.LastIndexOf('/') + 1);
 // Create the UriImageSource.
 UriImageSource imageSource = new UriImageSource
 {
 Uri = new Uri(url + "?Width=1080"),
 CacheValidity = TimeSpan.FromDays(30)
 };
 // Set the Image source.
 image.Source = imageSource;
 // Enable or disable buttons.
 prevButton.IsEnabled = imageListIndex > 0;
 nextButton.IsEnabled = imageListIndex < imageList.Photos.Count - 1;</pre>
}
void OnImagePropertyChanged(object sender, PropertyChangedEventArgs args)
{
```

```
if (args.PropertyName == "IsLoading")
{
 activityIndicator.IsRunning = ((Image)sender).IsLoading;
 }
}
```

The entire body of the WebRequestCallback method is enclosed in a lambda function that is the argument to the Device.BeginInvokeOnMainThread method. WebRequest downloads the file referenced by the URI in a secondary thread of execution. This ensures that the operation doesn't block the program's main thread, which is handling the user interface. The callback method also executes in this secondary thread. However, user-interface objects in a Xamarin.Forms application can be accessed only from the main thread.

The purpose of the <code>Device.BeginInvokeOnMainThread</code> method is to get around this problem. The argument to this method is queued to run in the program's main thread and can safely access user-interface objects.

As you click the two buttons, calls to FetchPhoto use UriImageSource to download a new bitmap. This might take a second or so. The Image class defines a Boolean property named IsLoading that is true when Image is in the process of loading (or downloading) a bitmap. IsLoading is backed by the bindable property IsLoadingProperty. That also means that whenever IsLoading changes value, a PropertyChanged event is fired. The program uses the PropertyChanged event handler—the OnImagePropertyChanged method at the very bottom of the class—to set the IsRunning property of the ActivityIndicator to the same value as the IsLoading property of Image.

You'll see in Chapter 16, "Data binding," how your applications can link properties like IsLoading and IsRunning so that they maintain the same value without any explicit event handlers.

Here's ImageBrowser in action:


Some of the images have an EXIF orientation flag set, and if the particular platform ignores that flag, the image is displayed sideways.

If you run this program in landscape mode, you'll discover that the buttons disappear. A better layout option for this program is a Grid, which is demonstrated in Chapter 17.

### **Streaming bitmaps**

If the ImageSource class didn't have FromUri or FromResource methods, you would still be able to access bitmaps over the web or stored as resources in the PCL. You can do both of these jobs—as well as several others—with ImageSource.FromStream or the StreamImageSource class.

The ImageSource.FromStream method is somewhat easier to use than StreamImageSource, but both are a little odd. The argument to ImageSource.FromStream is not a Stream object but a Func object (a method with no arguments) that returns a Stream object. The Stream property of Stream-ImageSource is likewise not a Stream object but a Func object that has a CancellationToken argument and returns a Task<Stream> object.

## Accessing the streams

The **BitmapStreams** program contains a XAML file with two Image elements waiting for bitmaps, each of which is set in the code-behind file by using ImageSource.FromStream:

The first Image is set from an embedded resource in the PCL; the second is set from a bitmap accessed over the web.

In the **BlackCat** program in Chapter 4, "Scrolling the stack," you saw how to obtain a Stream object for any resource stored with a **Build Action** of **EmbeddedResource** in the PCL. You can use this same technique for accessing a bitmap stored as an embedded resource:

The argument to ImageSource.FromStream is defined as a function that returns a Stream object, so that argument is here expressed as a lambda function. The call to the GetType method returns the type of the BitmapStreamsPage class, and GetTypeInfo provides more information about that type, including the Assembly object containing the type. That's the **BitmapStream** PCL assembly, which is the assembly with the embedded resource. GetManifestResourceStream returns a Stream object, which is the return value that ImageSource.FromStream wants.

If you ever need a little help with the names of these resources, the <code>GetManifestResourceNames</code> returns an array of string objects with all the resource IDs in the PCL. If you can't figure out why your <code>GetManifestResourceStream</code> isn't working, first check to make sure your resources have a <code>Build</code> Action of <code>EmbeddedResource</code>, and then call <code>GetManifestResourceNames</code> to get all the resource IDs.

To download a bitmap over the web, you can use the same <code>WebRequest</code> method demonstrated earlier in the <code>ImageBrowser</code> program. In this program, the <code>BeginGetResponse</code> callback is a lambda function:

```
public partial class BitmapStreamsPage : ContentPage
 public BitmapStreamsPage()
 {
 // Load web bitmap.
 Uri uri = new Uri("https://developer.xamarin.com/demo/IMG_0925.JPG?width=512");
 WebRequest request = WebRequest.Create (uri);
 request.BeginGetResponse((IAsyncResult arg) =>
 {
 Stream stream = request.EndGetResponse(arg).GetResponseStream();
 if (Device.OS == TargetPlatform.WinPhone ||
 Device.OS == TargetPlatform.Windows)
 {
 MemoryStream memStream = new MemoryStream();
 stream.CopyTo(memStream);
 memStream.Seek(0, SeekOrigin.Begin);
 stream = memStream;
 ImageSource imageSource = ImageSource.FromStream(() => stream);
 Device.BeginInvokeOnMainThread(() => image2.Source = imageSource);
 }, null);
 }
}
```

The BeginGetResponse callback also contains two more embedded lambda functions! The first line of the callback obtains the Stream object for the bitmap. This Stream object is not quite suitable for Windows Runtime so the contents are copied to a MemoryStream.

The next statement uses a short lambda function as the argument to ImageSource.FromStream to define a function that returns that stream. The last line of the BeginGetResponse callback is a call to Device.BeginInvokeOnMainThread to set the ImageSource object to the Source property of the Image.


It might seem as though you have more control over the downloading of images by using WebRequest and ImageSource.FromStream than with ImageSource.FromUri, but the ImageSource.FromUri method has a big advantage: it caches the downloaded bitmaps in a storage area private to the application. As you've seen, you can turn off the caching, but if you're using ImageSource.FromStream instead of ImageSource.FromUri, you might find the need to cache the images, and that would be a much bigger job.

# Generating bitmaps at run time

All three platforms support the BMP file format, which dates back to the very beginning of Microsoft Windows. Despite its ancient heritage, the BMP file format is now fairly standardized with more extensive header information.

Although there are some BMP options that allow some rudimentary compression, most BMP files are uncompressed. This lack of compression is usually regarded as a disadvantage of the BMP file format, but in some cases it's not a disadvantage at all. For example, if you want to generate a bitmap algorithmically at run time, it's *much* easier to generate an uncompressed bitmap instead of one of the compressed file formats. (Indeed, even if you had a library function to create a JPEG or PNG file, you'd apply that function to the uncompressed pixel data.)

You can create a bitmap algorithmically at run time by filling a MemoryStream with the BMP file headers and pixel data and then passing that MemoryStream to the ImageSource.FromStream method. The BmpMaker class in the **Xamarin.FormsBook.Toolkit** library demonstrates this. It creates a BMP in memory using a 32-bit pixel format—8 bits each for red, green, blue, and alpha (opacity) chan-

nels. The BmpMaker class was coded with performance in mind, in hopes that it might be used for animation. Maybe someday it will be, but in this chapter the only demonstration is a simple color gradient.

The constructor creates a byte array named buffer that stores the entire BMP file beginning with the header information and followed by the pixel bits. The constructor then uses a MemoryStream for writing the header information to the beginning of this buffer:

```
public class BmpMaker
{
 const int headerSize = 54;
 readonly byte[] buffer;
 public BmpMaker(int width, int height)
 {
 Width = width;
 Height = height;
 int numPixels = Width * Height;
 int numPixelBytes = 4 * numPixels;
 int fileSize = headerSize + numPixelBytes;
 buffer = new byte[fileSize];
 // Write headers in MemoryStream and hence the buffer.
 using (MemoryStream memoryStream = new MemoryStream(buffer))
 using (BinaryWriter writer = new BinaryWriter(memoryStream, Encoding.UTF8))
 // Construct BMP header (14 bytes).
 writer.Write(new char[] { 'B', 'M' }); // Signature
 // File size
 writer.Write(fileSize);
 // Reserved
 writer.Write((short)0);
 // Reserved
 writer.Write((short)0);
 writer.Write(headerSize);
 // Offset to pixels
 // Construct BitmapInfoHeader (40 bytes).
 writer.Write(40);
 // Header size
 // Pixel width
 writer.Write(Width);
 // Pixel height
 writer.Write(Height);
 writer.Write((short)1);
 // Planes
 // Bits per pixel
 writer.Write((short)32);
 // Compression
 writer.Write(0);
 writer.Write(numPixelBytes);
 // Image size in bytes
 writer.Write(0);
 // X pixels per meter
 // Y pixels per meter
 writer.Write(0);
 writer.Write(0);
 // Number colors in color table
 writer.Write(0);
 // Important color count
 }
 }
 }
 public int Width
 {
```

```
private set;
 get;
 }
 public int Height
 private set;
 get;
 }
 public void SetPixel(int row, int col, Color color)
 SetPixel(row, col, (int)(255 * color.R),
 (int)(255 * color.G),
 (int)(255 * color.B),
 (int)(255 * color.A));
 }
 public void SetPixel(int row, int col, int r, int g, int b, int a = 255)
 int index = (row * Width + col) * 4 + headerSize;
 buffer[index + 0] = (byte)b;
 buffer[index + 1] = (byte)g;
 buffer[index + 2] = (byte)r;
 buffer[index + 3] = (byte)a;
 }
 public ImageSource Generate()
 // Create MemoryStream from buffer with bitmap.
 MemoryStream memoryStream = new MemoryStream(buffer);
 // Convert to StreamImageSource.
 ImageSource imageSource = ImageSource.FromStream(() =>
 return memoryStream;
 });
 return imageSource;
 }
}
```

After creating a BmpMaker object, a program can then call one of the two SetPixel methods to set a color at a particular row and column. When making very many calls, the SetPixel call that uses a Color value is significantly slower than the one that accepts explicit red, green, and blue values.

The last step is to call the Generate method. This method instantiates another MemoryStream object based on the buffer array and uses it to create a FileImageSource object. You can call Generate multiple times after setting new pixel data. The method creates a new MemoryStream each time because ImageSource.FromStream closes the Stream object when it's finished with it.


The **DiyGradientBitmap** program—"DIY" stands for "Do It Yourself"—demonstrates how to use

BmpMaker to make a bitmap with a simple gradient and display it to fill the page. The XAML file includes the Image element:

The code-behind file instantiates a BmpMaker and loops through the rows and columns of the bitmap to create a gradient that ranges from red at the top to blue at the bottom:

```
public partial class DiyGradientBitmapPage : ContentPage
 public DiyGradientBitmapPage()
 {
 InitializeComponent();
 int rows = 128;
 int cols = 64;
 BmpMaker bmpMaker = new BmpMaker(cols, rows);
 for (int row = 0; row < rows; row++)</pre>
 for (int col = 0; col < cols; col++)</pre>
 {
 bmpMaker.SetPixel(row, col, 2 * row, 0, 2 * (128 - row));
 }
 ImageSource imageSource = bmpMaker.Generate();
 image.Source = imageSource;
 }
}
```

Here's the result:


Now use your imagination and see what you can do with BmpMaker.

# **Platform-specific bitmaps**

As you've seen, you can load bitmaps over the web or from the shared PCL project. You can also load bitmaps stored as resources in the individual platform projects. The tools for this job are the <code>Image-Source.FromFile</code> static method and the corresponding <code>FileImageSource</code> class.

You'll probably use this facility mostly for bitmaps connected with user-interface elements. The Icon property in MenuItem and ToolBarItem is of type FileImageSource. The Image property in Button is also of type FileImageSource.

Two other uses of FileImageSource won't be discussed in this chapter: the Page class defines an Icon property of type FileImageSource and a BackgroundImage property of type string, but which is assumed to be the name of a bitmap stored in the platform project.

The storage of bitmaps in the individual platform projects allows a high level of platform specificity. You might think you can get the same degree of platform specificity by storing bitmaps for each platform in the PCL project and using the <code>Device.OnPlatform</code> method or the <code>OnPlatform</code> class to select them. However, as you'll soon discover, all three platforms have provisions for storing bitmaps of different pixel resolutions and then automatically accessing the optimum one. You can take advantage of this valuable feature only if the individual platforms themselves load the bitmaps, and this is the case only when you use <code>ImageSource.FromFile</code> and <code>FileImageSource</code>.


The platform projects in a newly created Xamarin. Forms solution already contain several bitmaps. In the iOS project, you'll find these in the **Resources** folder. In the Android project, they're in subfolders of the **Resources** folder. In the various Windows projects, they're in the **Assets** folder and subfolders. These bitmaps are application icons and splash screens, and you'll want to replace them when you prepare to bring an application to market.

Let's write a small project called **PlatformBitmaps** that accesses an application icon from each platform project and displays the rendered size of the Image element. If you're using FileImageSource to load the bitmap (as this program does), you need to set the File property to a string with the bitmap's filename. Almost always, you'll be using Device.OnPlatform in code or OnPlatform in XAML to specify the three filenames:

```
public class PlatformBitmapsPage : ContentPage
 public PlatformBitmapsPage()
 Image image = new Image
 Source = new FileImageSource
 File = Device.OnPlatform(iOS: "Icon-Small-40.png",
 Android: "icon.png",
 WinPhone: "Assets/StoreLogo.png")
 },
 HorizontalOptions = LayoutOptions.Center,
 VerticalOptions = LayoutOptions.CenterAndExpand
 };
 Label label = new Label
 FontSize = Device.GetNamedSize(NamedSize.Medium, typeof(Label)),
 HorizontalOptions = LayoutOptions.Center,
 VerticalOptions = LayoutOptions.CenterAndExpand
 };
 image.SizeChanged += (sender, args) =>
 label.Text = String.Format("Rendered size = {0} x {1}",
 image.Width, image.Height);
 };
 Content = new StackLayout
 {
 Children =
 {
 image.
 label
 }
 };
 }
}
```

When you access a bitmap stored in the **Resources** folder of the iOS project or the **Resources** folder (or subfolders) of the Android project, do not preface the filename with a folder name. These folders are the standard repositories for bitmaps on these platforms. But bitmaps can be anywhere in the Windows or Windows Phone project (including the project root), so the folder name (if any) is required.

In all three cases, the default icon is the famous hexagonal Xamarin logo (fondly known as the Xamagon), but each platform has different conventions for its icon size, so the rendered sizes are different:


If you begin exploring the icon bitmaps in the iOS and Android projects, you might be a little confused: there seem to be multiple bitmaps with the same names (or similar names) in the iOS and Android projects.

It's time to dive deeper into the subject of bitmap resolution.

# Bitmap resolutions

The iOS bitmap filename specified in **PlatformBitmaps** is Icon-Small-40.png, but if you look in the **Resources** folder of the iOS project, you'll see three files with variations of that name. They all have different sizes:

- Icon-Small-40.png 40 pixels square
- Icon-Small-40@2x.png 80 pixels square
- Icon-Small-40@3x.png 120 pixels square

As you discovered earlier in this chapter, when an Image is a child of a StackLayout, iOS displays the bitmap in its pixel size with a one-to-one mapping between the pixels of the bitmap and the pixels of the screen. This is the optimum display of a bitmap.

However, on the iPhone 6 simulator used in the screenshot, the Image has a rendered size of 40 device-independent units. On the iPhone 6 there are two pixels per device-independent unit, which means that the actual bitmap being displayed in that screenshot is not Icon-Small-40.png but Icon-Small-40@2x.png, which is two times 40, or 80 pixels square.

If you instead run the program on the iPhone 6 Plus—which has a device-independent unit equal to three pixels—you'll again see a rendered size of 40 pixels, which means that the Icon-Small-40@3x.png bitmap is displayed. Now try it on the iPad 2 simulator. The iPad 2 has a screen size of just 768 × 1024, and device-independent units are the same as pixels. Now the Icon-Small-40.png bitmap is displayed, and the rendered size is still 40 pixels.

This is what you want. You want to be able to control the rendered size of bitmaps in device-independent units because that's how you can achieve perceptibly similar bitmap sizes on different devices and platforms. When you specify the Icon-Small-40.png bitmap, you want that bitmap to be rendered as 40 device-independent units—or about one-quarter inch—on all iOS devices. But if the program is running on an Apple Retina device, you don't want a 40-pixel-square bitmap stretched to be 40 device-independent units. For maximum visual fidelity, you want a higher resolution bitmap displayed, with a one-to-one mapping of bitmap pixels to screen pixels.

If you look in the Android **Resources** directory, you'll find four different versions of a bitmap named icon.png. These are stored in different subfolders of **Resources**:

- drawable/icon.png 72 pixels square
- drawable-hdpi/icon.png 72 pixels square
- drawable-xdpi/icon.png 96 pixels square
- drawable-xxdpi/icon.png 144 pixels square

Regardless of the Android device, the icon is rendered with a size of 48 device-independent units. On the Nexus 5 used in the screenshot, there are three pixels to the device-independent unit, which means that the bitmap actually displayed on that screen is the one in the **drawable-xxdpi** folder, which is 144 pixels square.

What's nice about both iOS and Android is that you only need to supply bitmaps of various sizes—and give them the correct names or store them in the correct folders—and the operating system chooses the optimum image for the particular resolution of the device.

The Windows Runtime platform has a similar facility. In the **UWP** project you'll see filenames that include scale-200; for example, Square150x150Logo.scale-200.png. The number after the word *scale* is a percentage, and although the filename seems to indicate that this is a 150×150 bitmap, the image is

actually twice as large: 300×300. In the **Windows** project you'll see filenames that include scale-100 and in the **WinPhone** project you'll see scale-240.

However, you've seen that Xamarin.Forms on the Windows Runtime displays bitmaps in their device-independent sizes, and you'll still need to treat the Windows platforms a little differently. But on all three platforms you can control the size of bitmaps in device-independent units.

When creating your own platform-specific images, follow the guidelines in the next three sections.

## Device-independent bitmaps for iOS

The iOS naming scheme for bitmaps involves a suffix on the filename. The operating system fetches a particular bitmap with the underlying filename based on the approximate pixel resolution of the device:

- No suffix for 160 DPI devices (1 pixel to the device-independent unit)
- @2x suffix for 320 DPI devices (2 pixels to the DIU)
- @3x suffix: 480 DPI devices (3 pixels to the DIU)

For example, suppose you want a bitmap named Mylmage.jpg to show up as about one inch square on the screen. You should supply three versions of this bitmap:

- Mylmage.jpg 160 pixels square
- Mylmage@2x.jpg 320 pixels square
- Mylmage@3x.jpg 480 pixels square

The bitmap will render as 160 device-independent units. For rendered sizes smaller than one inch, decrease the pixels proportionally.

When creating these bitmaps, start with the largest one. Then you can use any bitmap-editing utility to reduce the pixel size. For some images, you might want to fine-tune or completely redraw the smaller versions.

As you might have noticed when examining the various icon files that the Xamarin.Forms template includes with the iOS project, not every bitmap comes in all three resolutions. If iOS can't find a bitmap with the particular suffix it wants, it will fall back and use one of the others, scaling the bitmap up or down in the process.

# **Device-independent bitmaps for Android**

For Android, bitmaps are stored in various subfolders of **Resources** that correspond to a pixel resolution of the screen. Android defines six different directory names for six different levels of device resolution:

• **drawable-Idpi** (low DPI) for 120 DPI devices (0.75 pixels to the DIU)

- **drawable-mdpi** (medium) for 160 DPI devices (1 pixel to the DIU)
- **drawable-hdpi** (high) for 240 DPI devices (1.5 pixels to the DIU))
- **drawable-xhdpi** (extra high) for 320 DPI devices (2 pixels to the DIU)
- **drawable-xxhdpi** (extra extra high) for 480 DPI devices (3 pixels to the DIU)
- **drawable-xxxhdpi** (three extra highs) for 640 DPI devices (4 pixels to the DIU)

If you want a bitmap named Mylmage.jpg to render as a one-inch square on the screen, you can supply up to six versions of this bitmap using the same name in all these directories. The size of this one-inch-square bitmap in pixels is equal to the DPI associated with that directory:

- drawable-ldpi/Mylmage.jpg 120 pixels square
- drawable-mdpi/Mylmage.jpg 160 pixels square
- drawable-hdpi/Mylmage.jpg 240 pixels square
- drawable-xhdpi/Mylmage.jpg 320 pixels square
- drawable-xxdpi/Mylmage.jpg 480 pixels square
- drawable-xxxhdpi/Mylmage.jpg 640 pixels square

The bitmap will render as 160 device-independent units.

You are not required to create bitmaps for all six resolutions. The Android project created by the Xamarin.Forms template includes only **drawable-hdpi**, **drawable-xhdpi**, and **drawable-xxdpi**, as well as an unnecessary **drawable** folder with no suffix. These encompass the most common devices. If the Android operating system does not find a bitmap of the desired resolution, it will fall back to a size that is available and scale it.

## Device-independent bitmaps for Windows Runtime platforms

The Windows Runtime supports a bitmap naming scheme that lets you embed a scaling factor of pixels per device-independent unit expressed as a percentage. For example, for a one-inch-square bitmap targeted to a device that has two pixels to the unit, use the name:

Mylmage.scale-200.jpg — 320 pixels square

The Windows documentation is unclear about the actual percentages you can use. When building a program, sometimes you'll see error messages in the **Output** window regarding percentages that are not supported on the particular platform.

However, given that Xamarin.Forms displays Windows Runtime bitmaps in their device-independent sizes, this facility is of limited use on these devices.

Let's look at a program that actually does supply custom bitmaps of various sizes for the three platforms. These bitmaps are intended to be rendered about one inch square, which is approximately half the width of the phone's screen in portrait mode.

This **ImageTap** program creates a pair of rudimentary, tappable button-like objects that display not text but a bitmap. The two buttons that **ImageTap** creates might substitute for traditional **OK** and **Cancel** buttons, but perhaps you want to use faces from famous paintings for the buttons. Perhaps you want the **OK** button to display the face of Botticelli's Venus and the **Cancel** button to display the distressed man in Edvard Munch's *The Scream*.

In the sample code for this chapter is a directory named **Images** that contains such images, named Venus\_xxx.jpg and Scream\_xxx.jpg, where the xxx indicates the pixel size. Each image is in eight different sizes: 60, 80, 120, 160, 240, 320, 480, and 640 pixels square. In addition, some of the files have names of Venus\_xxx\_id.jpg and Scream\_xxx\_id.jpg. These versions have the actual pixel size displayed in the lower-right corner of the image so that we can see on the screen exactly what bitmap the operating system has selected.

To avoid confusion, the bitmaps with the original names were added to the **ImageTap** project folders first, and then they were renamed within Visual Studio.

In the **Resources** folder of the iOS project, the following files were renamed:

- Venus\_160\_id.jpg became Venus.jpg
- Venus\_320\_id.jpg because Venus@2x.jpg
- Venus\_480\_id.jpg became Venus@3x.jpg

This was done similarly for the Scream.jpg bitmaps.

In the various subfolders of the Android project Resources folder, the following files were renamed:

- Venus\_160\_id.jpg became drawable-mdpi/Venus.jpg
- Venus\_240\_id.jpg became drawable-hdpi/Venus.jpg
- Venus\_320\_id.jpg became drawable-xhdpi/Venus.jpg
- Venus\_480\_id.jpg became drawable\_xxhdpi/Venus.jpg

And similarly for the Scream.jpg bitmaps.

For the Windows Phone 8.1 project, the Venus\_160\_id.jpg and Scream\_160\_id.jpg files were copied to an **Images** folder and renamed Venus.jpg and Scream.jpg.

The Windows 8.1 project creates an executable that runs not on phones but on tablets and desktops. These devices have traditionally assumed a resolution of 96 units to the inch, so the Venus\_100\_id.jpg and Scream\_100\_id.jpg files were copied to an **Images** folder and renamed Venus.jpg and Scream.jpg.

The UWP project targets all the form factors, so several bitmaps were copied to an **Images** folder and renamed so that the 160-pixel square bitmaps would be used on phones, and the 100-pixel square bitmaps would be used on tablets and desktop screens:

- Venus\_160\_id.jpg became Venus.scale-200.jpg
- Venus\_100\_id.jpg became Venus.scale-100.jpg

And similarly for the Scream.jpg bitmaps.

Each of the projects requires a different **Build Action** for these bitmaps. This should be set automatically when you add the files to the projects, but you definitely want to double-check to make sure the **Build Action** is set correctly:

- iOS: BundleResource
- Android: AndroidResource
- Windows Runtime: Content

You don't have to memorize these. When in doubt, just check the **Build Action** for the bitmaps included by the Xamarin.Forms solution template in the platform projects.

The XAML file for the **ImageTap** program puts each of the two Image elements on a ContentView that is colored white from an implicit style. This white ContentView is entirely covered by the Image, but (as you'll see) it comes into play when the program flashes the picture to signal that it's been tapped.

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 x:Class="ImageTap.ImageTapPage">
 <StackLayout>
 <StackLayout.Resources>
 <ResourceDictionary>
 <Style TargetType="ContentView">
 <Setter Property="BackgroundColor" Value="White" />
 <Setter Property="HorizontalOptions" Value="Center" />
 <Setter Property="VerticalOptions" Value="CenterAndExpand" />
 </Style>
 </ResourceDictionary>
 </StackLayout.Resources>
 <ContentView>
 <Image>
 <Image.Source>
 <OnPlatform x:TypeArguments="ImageSource"</pre>
 iOS="Venus.jpg"
 Android="Venus.jpg"
 WinPhone="Images/Venus.jpg" />
 </Image.Source>
```

```
<Image.GestureRecognizers>
 <TapGestureRecognizer Tapped="OnImageTapped" />
 </Image.GestureRecognizers>
 </Image>
 </ContentView>
 <ContentView>
 <Image>
 <Image.Source>
 <OnPlatform x:TypeArguments="ImageSource"</pre>
 iOS="Scream.ipg"
 Android="Scream.jpg"
 WinPhone="Images/Scream.jpg" />
 </Image.Source>
 <Image.GestureRecognizers>
 <TapGestureRecognizer Tapped="OnImageTapped" />
 </Image.GestureRecognizers>
 </Image>
 </ContentView>
 <Label x:Name="label"</pre>
 FontSize="Medium"
 HorizontalOptions="Center"
 VerticalOptions="CenterAndExpand" />
 </StackLayout>
</ContentPage>
```


The XAML file uses <code>OnPlatform</code> to select the filenames of the platform resources. Notice that the <code>x:TypeArguments</code> attribute of <code>OnPlatform</code> is set to <code>ImageSource</code> because this type must exactly match the type of the target property, which is the <code>Source</code> property of <code>Image.ImageSource</code> defines an implicit conversion of <code>string</code> to itself, so specifying the filenames is sufficient. (The logic for this implicit conversion checks first whether the string has a URI prefix. If not, it assumes that the string is the name of an embedded file in the platform project.)


If you want to avoid using OnPlatform entirely in programs that use platform bitmaps, you can put the Windows bitmaps in the root directory of the project rather than in a folder.


Tapping one of these buttons does two things: The Tapped handler sets the Opacity property of the Image to 0.75, which results in partially revealing the white ContentView background and simulating a flash. A timer restores the Opacity to the default value of one-tenth of a second later. The Tapped handler also displays the rendered size of the Image element:

```
public partial class ImageTapPage : ContentPage
{
 public ImageTapPage()
 {
 InitializeComponent();
 }
 void OnImageTapped(object sender, EventArgs args)
```

That rendered size compared with the pixel sizes on the bitmaps confirms that the three platforms have indeed selected the optimum bitmap:


These buttons occupy roughly half the width of the screen on all three platforms. This sizing is based entirely on the size of the bitmaps themselves, without any additional sizing information in the code or markup.

# Toolbars and their icons

One of the primary uses of bitmaps in the user interface is the Xamarin.Forms toolbar, which appears at the top of the page on iOS and Android devices and at the bottom of the page on Windows Phone devices. Toolbar items are tappable and fire Clicked events much like Button.

There is no class for toolbar itself. Instead, you add objects of type ToolbarItem to the ToolbarItems collection property defined by Page.

The ToolbarItem class does not derive from View like Label and Button. It instead derives from Element by way of MenuItemBase and MenuItem. (MenuItem is used only in connection with the TableView and won't be discussed until Chapter 19.) To define the characteristics of a toolbar item, use the following properties:

- Text the text that might appear (depending on the platform and Order)
- Icon a FileImageSource object referencing a bitmap from the platform project
- Order a member of the ToolbarItemOrder enumeration: Default, Primary, or Secondary

There is also a Name property, but it just duplicates the Text property and should be considered obsolete.

The Order property governs whether the <code>ToolbarItem</code> appears as an image (<code>Primary</code>) or text (<code>Secondary</code>). The Windows Phone and Windows 10 Mobile platforms are limited to four <code>Primary</code> items, and both the iPhone and Android devices start getting crowded with more than that, so that's a reasonable limitation. Additional <code>Secondary</code> items are text only. On the iPhone they appear underneath the <code>Primary</code> items; on Android and Windows Phone they aren't seen on the screen until the user taps a vertical or horizontal ellipsis.

The Icon property is crucial for Primary items, and the Text property is crucial for Secondary items, but the Windows Runtime also uses Text to display a short text hint underneath the icons for Primary items.

When the ToolbarItem is tapped, it fires a Clicked event. ToolbarItem also has Command and CommandParameter properties like the Button, but these are for data-binding purposes and will be demonstrated in a later chapter.

The ToolbarItems collection defined by Page is of type IList<ToolbarItem>. Once you add a ToolbarItem to this collection, the ToolbarItem properties cannot be changed. The property settings are instead used internally to construct platform-specific objects.

You can add ToolbarItem objects to a ContentPage in Windows Phone, but iOS and Android restrict toolbars to a NavigationPage or to a page navigated to from a NavigationPage. Fortunately, this requirement doesn't mean that the whole topic of page navigation needs to be discussed before you can use the toolbar. Instantiating a NavigationPage instead of a ContentPage simply involves calling the NavigationPage constructor with the newly created ContentPage object in the App class.

The **ToolbarDemo** program reproduces the toolbar that you saw on the screenshots in Chapter 1. The ToolbarDemoPage derives from ContentPage, but the App class passes the ToolbarDemoPage object to a NavigationPage constructor:

```
public class App : Application
{
 public App()
 {
 MainPage = new NavigationPage(new ToolbarDemoPage());
 }
 ...
}
```

That's necessary to get the toolbar to work on iOS and Android, and it has some other implications as well. A title that you can set with the <code>Title</code> property of <code>Page</code> is displayed at the top of the iOS and Android screens, and the application icon is also displayed on the Android screen. Another result of using <code>NavigationPage</code> is that you no longer need to set some padding at the top of the iOS screen. The status bar is now out of the range of the application's page.

Perhaps the most difficult aspect of using <code>ToolbarItem</code> is assembling the bitmap images for the <code>Icon</code> property. Each platform has different requirements for the color composition and size of these icons, and each platform has somewhat different conventions for the imagery. The standard icon for <code>Share</code>, for example, is different on all three platforms.

For these reasons, it makes sense for each of the platform projects to have its own collection of toolbar icons, and that's why Icon is of type FileImageSource.

Let's begin with the two platforms that provide collections of icons suitable for ToolbarItem.

#### Icons for Android

The Android website has a downloadable collection of toolbar icons at this URL:

http://developer.android.com/design/downloads

Download the ZIP file identified as **Action Bar Icon Pack**.

The unzipped contents are organized into two main directories: **Core\_Icons** (23 images) and **Action Bar Icons** (144 images). These are all PNG files, and the **Action Bar Icons** come in four different sizes, indicated by the directory name:

- drawable-mdpi (medium DPI) 32 pixels square
- drawable-hdpi (high DPI) 48 pixels square
- drawable-xhdpi (extra high DPI) 64 pixels square
- **drawable-xxhdpi** (extra extra high DPI) 96 pixels square

These directory names are the same as the **Resources** folders in your Android project and imply that the toolbar icons render at 32 device-independent units, or about one-fifth of an inch.

The **Core\_Icons** folder also arranges its icons into four directories with the same four sizes, but these directories are named **mdpi**, **hdpi**, **xdpi**, and **unscaled**.

The **Action Bar Icons** folder has an additional directory organization using the names **holo\_dark** and **holo\_light**:

- holo\_dark—white foreground image on a transparent background
- holo\_light—black foreground image on a transparent background

The word "holo" stands for "holographic" and refers to the name Android uses for its color themes. Although the **holo\_light** icons are much easier to see in **Finder** and **Windows Explorer**, for most purposes (and especially for toolbar items) you should use the **holo\_dark** icons. (Of course, if you know how to change your application theme in the AndroidManifest.xml file, then you probably also know to use the other icon collection.)

The **Core\_Icons** folder contains only icons with white foregrounds on a transparent background.

For the **ToolbarDemo** program, three icons were chosen from the **holo\_dark** directory in all four resolutions. These were copied to the appropriate subfolders of the **Resources** directory in the Android project:

- From the **01\_core\_edit** directory, the files named ic\_action\_edit.png
- From the **01\_core\_search** directory, the files named ic\_action\_search.png
- From the **01\_core\_refresh** directory, the files named ic\_action\_refresh.png

Check the properties of these PNG files. They must have a **Build Action** of **AndroidResource**.

### **Icons for Windows Runtime platforms**

If you have a version of Visual Studio installed for Windows Phone 8, you can find a collection of PNG files suitable for Toolbarltem in the following directory on your hard drive:

C:\Program Files (x86)\Microsoft SDKs\Windows Phone\v8.0\Icons

You can use these for all the Windows Runtime platforms.

There are two subdirectories, **Dark** and **Light**, each containing the same 37 images. As with Android, the icons in the **Dark** directory have white foregrounds on transparent backgrounds, and the icons in the **Light** directory have black foregrounds on transparent backgrounds. You should use the ones in the **Dark** directory for Windows Phone 8.1 and the **Light** directory for Windows 10 Mobile.

The images are a uniform 76 pixels square but have been designed to appear inside a circle. Indeed, one of the files is named basecircle.png, which can serve as a guide if you'd like to design your own, so there are really only 36 usable icons in the collection and a couple of them are the same.

Generally, in a Windows Runtime project, files such as these are stored in the **Assets** folder (which already exists in the project) or a folder named **Images**. The following bitmaps were added to an **Images** folder in all three Windows platforms:

- edit.png
- feature.search.png
- refresh.png

For the Windows 8.1 platform (but not the Windows Phone 8.1 platform), icons are needed for all the toolbar items, so the following bitmaps were added to the **Images** folder of that project:

- Icon1F435.png
- Icon1F440.png
- Icon1F52D.png

These were generated in a Windows program from the Segoe UI Symbol font, which supports emoji characters. The five-digit hexadecimal number in the filename is the Unicode ID for those characters.

When you add icons to a Windows Runtime project, make sure the Build Action is Content.

#### Icons for iOS devices

This is the most problematic platform for <code>ToolbarItem</code>. If you're programming directly for the native iOS API, a bunch of constants let you select an image for <code>UIBarButtonItem</code>, which is the underlying iOS implementation of <code>ToolbarItem</code>. But for the Xamarin.Forms <code>ToolbarItem</code>, you'll need to obtain icons from another source—perhaps licensing a collection such as the one at glyphish.com—or make your own.

For best results, you should supply two or three image files for each toolbar item in the **Resources** folder. An image with a filename such as image.png should be 20 pixels square, while the same image should also be supplied in a 40-pixel-square dimension with the name image@2x.png and as a 60-pixel-square bitmap named image@3x.png.

Here's a collection of free, unrestricted-use icons used for the program in Chapter 1 and for the **ToolbarDemo** program in this chapter:

http://www.smashingmagazine.com/2010/07/14/gcons-free-all-purpose-icons-for-designers-and-developers-100-icons-psd/

However, they are uniformly 32 pixels square, and some basic ones are missing. Regardless, the following three bitmaps were copied to the **Resources** folder in the iOS project under the assumption that they will be properly scaled:

- edit.png
- search.png
- reload.png

Another option is to use Android icons from the **holo\_light** directory and scale the largest image for the various iOS sizes.

For toolbar icons in an iOS project, the **Build Action** must be **BundleResource**.

Here's the **ToolbarDemo** XAML file showing the various <code>ToolbarItem</code> objects added to the <code>ToolbarItems</code> collection of the page. The <code>x:TypeArguments</code> attribute for <code>OnPlatform</code> must be <code>FileImageSource</code> in this case because that's the type of the <code>Icon</code> property of <code>ToolbarItem</code>. The three items flagged as <code>Secondary</code> have only the <code>Text</code> property set and not the <code>Icon</code> property.

The root element has a Title property set on the page. This is displayed on the iOS and Android screens when the page is instantiated as a NavigationPage (or navigated to from a NavigationPage):

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 x:Class="ToolbarDemo.ToolbarDemoPage"
 Title="Toolbar Demo">
 <Label x:Name="label"</pre>
 FontSize="Medium"
 HorizontalOptions="Center"
 VerticalOptions="Center" />
 <ContentPage.ToolbarItems>
 <ToolbarItem Text="edit"
 Order="Primary"
 Clicked="OnToolbarItemClicked">
 <ToolbarItem.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 iOS="edit.png"
 Android="ic_action_edit.png"
 WinPhone="Images/edit.png" />
 </ToolbarItem.Icon>
 </ToolbarItem>
 <ToolbarItem Text="search"
 Order="Primary"
 Clicked="OnToolbarItemClicked">
 <ToolbarItem.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 iOS="search.png"
 Android="ic_action_search.png"
 WinPhone="Images/feature.search.png" />
 </ToolbarItem.Icon>
 </ToolbarItem>
 <ToolbarItem Text="refresh"
 Order="Primary"
 Clicked="OnToolbarItemClicked">
 <ToolbarItem.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
```

```
iOS="reload.png"
 Android="ic_action_refresh.png"
 WinPhone="Images/refresh.png" />
 </ToolbarItem.Icon>
 </ToolbarItem>
 <ToolbarItem Text="explore"
 Order="Secondary"
 Clicked="OnToolbarItemClicked">
 <ToolbarItem.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 WinPhone="Images/Icon1F52D.png" />
 </ToolbarItem.Icon>
 </ToolbarItem>
 <ToolbarItem Text="discover"
 Order="Secondary"
 Clicked="OnToolbarItemClicked">
 <ToolbarItem.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 WinPhone="Images/Icon1F440.png" />
 </ToolbarItem.Icon>
 </ToolbarItem>
 <ToolbarItem Text="evolve"
 Order="Secondary"
 Clicked="OnToolbarItemClicked">
 <ToolbarItem.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 WinPhone="Images/Icon1F435.png" />
 </ToolbarItem.Icon>
 </ToolbarItem>
 </ContentPage.ToolbarItems>
</ContentPage>
```

Although the OnPlatform element implies that the secondary icons exist for all the Windows Runtime platforms, they do not, but nothing bad happens if the particular icon file is missing from the project.

All the Clicked events have the same handler assigned. You can use unique handlers for the items, of course. This handler just displays the text of the ToolbarItem using the centered Label:

```
public partial class ToolbarDemoPage : ContentPage
{
 public ToolbarDemoPage()
 {
 InitializeComponent();
 }

 void OnToolbarItemClicked(object sender, EventArgs args)
 {
 ToolbarItem toolbarItem = (ToolbarItem)sender;
 label.Text = "ToolbarItem '" + toolbarItem.Text + "' clicked";
 }
}
```

The screenshots show the icon toolbar items (and for iOS, the text items) and the centered Label with the most recently clicked item:


If you tap the ellipsis at the top of the Android screen or the ellipsis at the lower-right corner of the Windows 10 Mobile screen, the text items are displayed and, in addition, the text items associated with the icons are also displayed on Windows 10 Mobile:


Regardless of the platform, the toolbar is the standard way to add common commands to a phone application.

# **Button images**

Button defines an Image property of type FileImageSource that you can use to supply a small supplemental image that is displayed to the left of the button text. This feature is *not* intended for an image-only button; if that's what you want, the **ImageTap** program in this chapter is a good starting point.

You want the images to be about one-fifth inch in size. That means you want them to render at 32 device-independent units and to show up against the background of the Button. For iOS and the UWP, that means a black image against a white or transparent background. For Android, Windows 8.1, and Windows Phone 8.1, you'll want a white image against a transparent background.

All the bitmaps in the **ButtonImage** project are from the **Action Bar** directory of the **Android Design Icons** collection and the **03\_rating\_good** and **03\_rating\_bad** subdirectories. These are "thumbs up" and "thumbs down" images.

The iOS images are from the **holo\_light** directory (black images on transparent backgrounds) with the following filename conversions:

- drawable-mdpi/ic\_action\_good.png not renamed
- drawable-xhdpi/ic\_action\_good.png renamed to ic\_action\_good@2x.png

And similarly for ic\_action\_bad.png.

The Android images are from the **holo\_dark** directory (white images on transparent backgrounds) and include all four sizes from the subdirectories **drawable-mdpi** (32 pixels square), **drawable-hdpi** (48 pixels), **drawable-xhdpi** (64 pixels), and **drawable-xxhdpi** (96 pixels square).

The images for the various Windows Runtime projects are all uniformly the 32-pixel bitmaps from the **drawable-mdpi** directories.

Here's the XAML file that sets the Icon property for two Button elements:

```
</Setter>
 </Style>
 </ResourceDictionary>
 </StackLayout.Resources>
 <Button Text="Oh Yeah">
 <Button.Image>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 iOS="ic_action_good.png"
 Android="ic_action_good.png"
 WinPhone="Images/ic_action_good.png" />
 </Button.Image>
 </Button>
 <Button Text="No Way">
 <Button.Image>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 iOS="ic_action_bad.png"
 Android="ic_action_bad.png"
 WinPhone="Images/ic_action_bad.png" />
 </Button.Image>
 </Button>
 </StackLayout>
</ContentPage>
```

#### And here they are:


It's not much, but the bitmap adds a little panache to the normally text-only Button.

Another significant use for small bitmaps is the context menu available for items in the TableView. But a prerequisite for that is a deep exploration of the various views that contribute to the interactive interface of Xamarin.Forms. That's coming up in Chapter 15.

But first let's look at an alternative to StackLayout that lets you position child views in a completely flexible manner.