Chapter 26

Custom layouts

Customization is a crucial aspect of any graphical programming environment. Has the system been designed for flexibility? Can you create new types of user-interface elements? How well do these new elements integrate into the system?

Xamarin.Forms has several features that facilitate customization. You've already seen the dependency service (first discussed in Chapter 9, "Platform-specific API calls"), which allows your application to execute platform-specific code from the common Portable Class Library.

In the next chapter, you'll see how to create specialized user-interface elements in the form of new View derivatives. You create these new elements by coding custom *renderers* that implement the element in the individual platforms.

This chapter focuses instead on those powerful classes that typically inhabit the visual tree between the page and the individual user-interface objects. These classes are known as layouts because they derive from Layout<View>. Xamarin.Forms defines four such classes—StackLayout, AbsoluteLayout, RelativeLayout, and Grid—each of which arranges its children in a different way. As you've seen throughout this book, these Layout<View> derivatives are vital for defining the visual organization of your page.

The classes that derive from Layout<View> are somewhat unusual in Xamarin.Forms in that they make use of no platform-specific code. They are instead implemented entirely within Xamarin.Forms.

This chapter describes how to derive a class from Layout<View> to write your own custom layouts. This is a very useful skill that comes to the rescue whenever you need to organize your page in a manner that's not handled by the standard layout classes. For example, suppose you want to present data by using a card-file metaphor with overlapping cards, or as items that wrap in both columns and scrollable rows, or that pan from side to side with finger swipes. This chapter will show you how to write such classes.

Writing custom layouts also provides you with the best insights into how the layout system in Xamarin.Forms works. This knowledge will help you design your own pages even if you restrict yourself to the standard layout classes.

An overview of layout

In Xamarin.Forms, there is no centralized system that handles layout. Instead, the process is very decentralized. Layout is handled by the elements themselves, or within the classes they derive from. For example, every visual element is responsible for determining its own preferred size. This is known as a

requested size because there might not be enough room to fit the whole element, or there might be more than enough room for the element.

The elements that get most involved in layout have a single child or multiple children. These are the Page derivatives, Layout derivatives (ContentView, Frame, and ScrollView), and Layout<View> derivatives. These elements are responsible for determining the location and size of their child or children relative to themselves. The child location and size is usually based on the child's requested size, so layout often involves a give-and-take relationship between parents and children. Children have requests, but parents lay down the law.

Let's look at a few simple examples.

Parents and children

Consider the following markup:

It's a Label in a Frame in a ContentPage. Like most View derivatives, the Frame has default HorizontalOptions and VerticalOptions property settings of LayoutOptions. Fill, which means that the Frame fills the page except for a possible Padding setting on the page. The size of the Frame is based on the size of the page and not on the size of the text displayed by the Label.

Now set the HorizontalOptions and VerticalOptions properties on the Frame:

The Frame now hugs the rendered text of the Label, which means that the size of the Frame is based on the size of the Label rather than on the size of the page.

But not entirely! If you add more and more text to the Label, the Frame will grow, but it won't ever get larger than the page. Instead, the text will be truncated. With more text than can fit on the page, the Label becomes limited by the maximum size of the Frame, which is limited by the size of the ContentPage.

But now put the Frame in a ScrollView:

```
<ContentPage ... >
 <ScrollView>
 <Frame OutlineColor="Accent">
```

Now the ScrollView is the size of the page, but the Frame can grow larger than the ScrollView. The ScrollView allows the user to scroll the bottom of the Frame into view.

The Frame can also extend past the bottom of the page if it's in a StackLayout:

Ultimately, it is the parent that determines what the size of its children should be, and imposes that size on its children, but often the parent will base that size on the requested size of the child.

Sizing and positioning

The process of layout begins at the top of the visual tree with the page, and it then proceeds through all the branches of the visual tree to encompass every visual element on the page. Elements that are parents to other elements are responsible for sizing and positioning their children relative to themselves. This requires that parent elements call certain public methods in the child elements. These public methods often result in calls to other methods within each element, for properties to be set, and for events to be fired.

Perhaps the most important public method involved in layout is named (quite appropriately) Layout. This method is defined by VisualElement and inherited by every class that derives from VisualElement:

```
public void Layout(Rectangle bounds)
```

The Layout method specifies two characteristics of the element:

- the rectangular area in which the element is rendered (indicated by the Width and Height properties of the Rectangle value); and
- the position of the element's upper-left corner relative to its parent's upper-left corner (the x and y properties).

When an application starts up and the first page needs to be displayed, the first Layout call is to a Page object, and the Width and Height properties indicate the size of the screen, or the area of the screen that the page occupies. Beginning with that first Layout call, the Layout calls are effectively propagated through the visual tree: Every element that is a parent to other elements—Page, Layout, and Layout

View> derivatives—is responsible for calling the Layout method on its children, resulting

in every visual element on the page getting a call to its Layout method. (You'll see how this works shortly.)

This whole process is known as a *layout cycle*, and if you turn the phone sideways, the layout cycle starts again from the beginning at the top of the visual tree with the Page object. Layout cycles can also occur on a subset of the visual tree if something changes to affect the layout. These changes include items being added or removed from a collection such as that in a ListView or a StackLayout or another Layout class, a change in the IsVisible property of an element, or a change in the size of an element (for one reason or another).

Internal to VisualElement, the Layout method causes five properties of the element to be set. These properties are all defined by VisualElement:

- Bounds of type Rectangle
- X of type double
- Y of type double
- Width of type double
- Height of type double

These properties are all synchronized. The X, Y, Width, and Height properties of VisualElement are always the same values as the X, Y, Width, and Height properties of the Bounds rectangle. These properties indicate the element's actual rendered size and its position relative to the upper-left corner of its parent.

None of these five properties have public set accessors. To external code, these properties are getonly.

Prior to an element's first Layout call, the X and Y properties have values of 0, but the Width and Height properties have "mock" values of -1, which indicates that the properties have not yet been set. Valid values of these properties are available only after a layout cycle has occurred. Valid values are *not* available during execution of the constructors of the elements that make up the visual tree.

The X, Y, Width, and Height properties are all backed by bindable properties, so they can be sources of data bindings. The Bounds property is *not* backed by a bindable property and does not fire a PropertyChanged event. Do not use Bounds as a data-binding source.

A call to Layout also triggers a call to the SizeAllocated method, which is defined by Visual-Element like so:

```
protected void SizeAllocated(double width, double height)
```

The two arguments are the same as the Width and Height properties of the Bounds rectangle. The SizeAllocated method calls a protected virtual method name OnSizeAllocated:

```
protected virtual void OnSizeAllocated(double width, double height)
```

After the OnSizeAllocated method returns, and the size has changed from its previous value, VisualElement fires a SizeChanged event, defined like so:

public event EventHandler SizeChanged;

This indicates that the element's size has been set or has subsequently changed. As you've seen in previous chapters, when you need to implement some size-specific handling, the SizeChanged event is an excellent opportunity to access the Bounds property or the Width and Height properties to obtain a valid size of the page or any element on the page. The call to the Layout method is completed with the firing of the SizeChanged event.

As an alternative to the <code>SizeChanged</code> event, it is possible for an application to override <code>OnSizeAllocated</code> in a <code>ContentPage</code> derivative to obtain the new size of the page. (If you do so, be sure to call the base class implementation of <code>OnSizeAllocated</code>.) You'll find that <code>OnSizeAllocated</code> is sometimes called when the element's size doesn't actually change. The <code>SizeChanged</code> event is fired only when the size changes, and it's better for size-specific handling on the application level.

The OnSizeAllocated method is not defined as virtual so that applications can override it, but to allow classes within Xamarin.Forms to override it. Only two classes override OnSizeAllocated to perform their own specialized processing, but they are exceptionally important classes:

- Page
- Layout

These are the base classes for all the Xamarin.Forms elements that serve as parents to other elements within a Xamarin.Forms visual tree. (Although ListView and TableView seem to have children as well, the layout of those children are handled within the platform implementations of these views.)

Some of the classes that derive from Page and Layout have a Content property of type View. These classes are ContentPage, ContentView, Frame, and ScrollView. The Content property is a single child. The other classes that derive from Page (MasterDetailPage, TabbedPage, and CarouselPage) have multiple children. The classes that derive from Layout<View> have a Children property of type IList<View>; these classes are StackLayout, AbsoluteLayout, RelativeLayout, and Grid.

The Page and Layout classes have a parallel structure beginning with an override of the On-SizeAllocated method. Both classes define the following method that is called from the OnSizeAllocated override:

protected void UpdateChildrenLayout()

Both versions of UpdateChildrenLayout call a method named LayoutChildren. This method is defined just a little differently in Page and Layout. In Page, the LayoutChildren method is defined as virtual:

protected virtual void LayoutChildren(double x, double y, double width, double height)

In Layout it's defined as abstract:

```
protected abstract void LayoutChildren(double x, double y, double width, double height);
```

Every Xamarin.Forms class that has a Content or a Children property also has an overridable LayoutChildren method. When you write your own class that derives from Layout<View> (which is the primary objective of this chapter), you'll override LayoutChildren to provide a custom organization of the layout's children.

The responsibility of a LayoutChildren override is to call the Layout method on all the element's children, which is usually the View object set to the element's Content property or the View objects in the element's Children collection. This is the most important part of layout.

As you'll recall, a call to the Layout method results in the Bounds, X, Y, Width, and Height properties being set and in calls to SizeAllocated and OnSizeAllocated. If the element is a Layout derivative, then OnSizeAllocated calls UpdateChildrenLayout and LayoutChildren. LayoutChildren then calls Layout on its children. This is how the Layout calls propagate from the top of the visual tree through all the branches and every element on the page.

Both Page and Layout also define a LayoutChanged event:

```
public event EventHandler LayoutChanged;
```

The UpdateChildrenLayout method concludes by firing this event, but only if at least one child has a new Bounds property.

You've seen that the Page and Layout classes both override the OnSizeAllocated method, and both define UpdateChildrenLayout and LayoutChildren methods and a LayoutChanged event. The Page and Layout classes have yet another similarity: They both define a Padding property. This padding is automatically reflected in the arguments to LayoutChildren.

For example, consider the following page definition:

Suppose the screen in portrait mode measures 360 by 640. The ContentPage gets a call to its Layout method with a bounds rectangle equal to (0, 0, 360, 640). This kicks off the layout cycle.

Although the Layout method in ContentPage has an argument of (0, 0, 360, 640), the Layout-Children call in that page is adjusted for the Padding property of 20. Both the width and height are decreased by 40 (20 on each side) and the x and y arguments are increased by 20, so the LayoutChildren arguments are (20, 20, 320, 600). This is the rectangle relative to the page in which ContentPage can position its child.

The LayoutChildren method in ContentPage calls the Layout method in its child (the ContentView) to give the ContentView the entire space available to the page minus the padding on the page. The bounds rectangle argument to this Layout call is (20, 20, 320, 600), which positions the upper-left corner of the ContentView 20 units to the right and below the upper-left corner of the ContentPage.

The call to the LayoutChildren override in ContentView reflects that layout area, but decreased by the Padding setting of 15, so the arguments to the LayoutChildren override in ContentView are (15, 15, 290, 570). This LayoutChildren method calls the Layout method in Label with that value.

Now let's make a little change:

The LayoutChildren override in ContentPage now needs to do things a little differently. It can't simply call Layout on the ContentView with its own size minus the padding. It must call the Layout method in ContentView to vertically center the ContentView within the space it has available.

But how? To vertically center the <code>ContentView</code> relative to itself, the <code>ContentPage</code> must know the height of the <code>ContentView</code>. But the height of the <code>ContentView</code> depends on the height of the <code>Label</code>, and that height depends on the text and perhaps on various font properties that might be set on the <code>Label</code>. Moreover, the <code>Label</code> is capable of wrapping text to multiple rows, and the <code>Label</code> can't figure how many rows it requires without also knowing the horizontal space that's available to it.

This problem implies that more steps are involved.

Constraints and size requests

You just saw how, in some cases, a LayoutChildren override can call Layout on its child or children based solely on the LayoutChildren arguments. But in the more general case, LayoutChildren needs to know the size of its children before calling those children's Layout methods. For this reason, a LayoutChildren override generally calls two public methods in this order on each of its children:

- GetSizeRequest
- Layout

Why does a parent need to call <code>GetSizeRequest</code> on its child? Why can't the parent simply obtain the child's size by accessing the child's <code>Bounds</code> property or its <code>Width</code> and <code>Height</code> properties?

Because, in the general case, those properties have not been set yet! Recall that these properties are set by a call to Layout, and the Layout call hasn't yet occurred. In the general case, the Layout call can't occur until the parent knows the child's requested size. In the general case, the GetSizeRequest

call is a prerequisite for the Layout call.

The information that <code>GetSizeRequest</code> returns is entirely independent of any information that might be set by <code>Layout</code>. Instead, the argument to <code>Layout</code> usually depends on the information returned from <code>GetSizeRequest</code>.

The GetSizeRequest call obtains what is sometimes called a *desired* size of an element. This is often related to the element's *native size*, and that generally depends on the particular platform. In contrast, the Layout call imposes a particular size on the element. Sometimes these two sizes are the same and sometimes not. These two sizes are usually *not* the same if the element's HorizontalOptions and VerticalOptions settings are LayoutOptions.Fill. In that case, the size that the element occupies is usually based on the area available to the element's parent rather than the size that the element needs.

The native size of some elements is fixed and inflexible. For example, in any particular platform, a Switch is always a fixed size determined by its implementation in that platform. But that's not always the case for other types of elements. Sometimes one dimension of the size is fixed but the other dimension is more flexible. The height of a horizontal Slider is fixed by the platform implementation, but the width of the Slider can be as wide as its parent.

Sometimes the size of an element depends on its property settings. The size of a Button or Label is dependent on the text displayed by the element and the font size. Because the text displayed by a Label can wrap to multiple lines, the height of a Label depends on how many rows are displayed, and that's governed by the width available for the Label. Sometimes the height or width of an element depends on the height or width of its children. Such is the case with StackLayout.

These complications require that an element determine its size based on *constraints*, which generally indicate how much space is available within the element's parent for that element.

Like Layout, the GetSizeRequest method is defined by VisualElement. This is a public method that a parent element calls to obtain the size of each of its children:

```
public virtual SizeRequest GetSizeRequest(double widthConstraint, double heightConstraint)
```

The widthConstraint and heightConstraint arguments generally indicate the size that the parent has available for the child; the child is responsible for implementing this method to determine an appropriate size for itself based on those constraints. For example, a Label determines how many lines it needs for its text based on a particular width.

VisualElement also defines a very similar protected method named OnSizeRequest:

protected virtual SizeRequest OnSizeRequest(double widthConstraint, double heightConstraint)

Obviously these two methods are related and easily confused. Both methods are defined as virtual, but throughout all of Xamarin.Forms, only one class overrides the GetSizeRequest method, and that's the Layout class, which marks the method as sealed.

On the other hand, every class that derives from Layout or Layout<View> overrides OnSizeRequest. This is where a layout class determines the size that it needs to be by making calls to the GetSizeRequest methods of its children.

For View derivatives (but not Layout derivatives), the public <code>GetSizeRequest</code> method calls the protected <code>OnSizeRequest</code> method which is responsible for obtaining the native size of the element from the platform-specific implementation.

The SizeRequest structure returned from GetSizeRequest and OnSizeRequest has two properties:

- Request of type Size
- Minimum of type Size

It's tempting to try to call <code>GetSizeRequest</code> on newly created objects, such as <code>Label</code> and <code>BoxView</code> and <code>Slider</code>, and examine what sizes are returned. However, the <code>GetSizeRequest</code> call will not work unless the element is part of an actual visual tree because only then is the Xamarin. Forms element implemented with an underlying platform object.

Most elements return SizeRequest values with identical Request and Minimum sizes. The only elements for which they're uniformly different is ListView and TableView, where the Minimum size is (40, 40), perhaps to allow some portion of the ListView or TableView to be displayed even if there isn't enough room for the whole thing.

In general, however, the Minimum size does not seem to play much of a role in the Xamarin.Forms layout system, and you don't need to go to extraordinary lengths to accommodate it. The Size-Request structure has a constructor that lets you set both properties to the same Size value.

You might recall that VisualElement defines four properties that have the word Request as part of their names:

- WidthRequest of type double
- HeightRequest of type double
- MinimumWidthRequest of type double
- MinimumHeightRequest of type double

Unlike the Width and Height properties, these four properties have public set accessors. Your application can set the WidthRequest and HeightRequest properties of an element to override its customary size. This is particularly useful for a BoxView, which initializes its WidthRequest and HeightRequest values to 40. You can set these properties to different values to make a BoxView whatever size you want.

By default, these four properties have "mock" values of -1. If they are set to actual values, here's how GetSizeRequest and OnSizeRequest interact with them:

First, GetSizeRequest finds the minimum of its widthConstraint argument and the element's WidthRequest property and the minimum of heightConstraint and HeightRequest. These are the values passed to OnSizeRequest. In essence, the element is being offered only as much size as the WidthRequest and HeightRequest properties indicate.

Based on those constraints, OnSizeRequest returns a SizeRequest value back to GetSizeRequest. That SizeRequest value has Request and Minimum properties. GetSizeRequest then finds the minimum of the Width and Height properties of the Request property and the WidthRequest and HeightRequest properties set on the element. It also finds the minimum of the Width and Height properties of the Minimum property, and the MinimumWidthRequest and MinimumHeightRequest properties set on the element. GetSizeRequest then returns a new SizeRequest value based on these minimums.

Here's some simple markup:

Suppose the screen in portrait mode is 360 by 640. The layout cycle begins with a call to the Layout method of ContentPage with a bounds rectangle of (0, 0, 360, 640). The arguments to the LayoutChildren override in ContentPage are adjusted for the padding, so the arguments are (20, 20, 320, 600).

Because Label has its HorizontalOptions and VerticalOptions properties not set to LayoutOptions. Fill, the page must determine the size of the Label by calling GetSizeRequest with constraints of (320, 600). The information that Label returns depends on the platform, but let's assume the Label returns a size of (100, 24). The ContentPage must then position that Label in the center of the (320, 600) area available for its child. From the width of 320, it subtracts the Label width of 100 and divides by 2. That's 110, but that's relative to the area available for the child, and not relative to the upper-left corner of the page, which includes the margin of 20. So the horizontal offset of the Label from the ContentPage is actually 130.

The ContentPage performs a similar calculation for the height: 600 minus 24, divided by 2, plus 20, or 308. The ContentPage then calls the Layout method of the Label with the bounds rectangle (130, 308, 100, 24) to position and size the Label relative to itself.

How do WidthRequest and HeightRequest settings on the Label affect this? Here's a WidthRequest that is more than what the Label needs but a HeightRequest that is less:

```
<Label Text="Sample text"
 WidthRequest="200"
 HeightRequest="12"
 HorizontalOptions="Center"
 VerticalOptions="Center" />
```

The ContentPage still calls the GetSizeRequest method of the Label with constraints of (320, 600), but the GetSizeRequest modifies those constraints to be (200, 12), and that's what is passed to the OnSizeRequest override. The Label still returns a requested size of (100, 24), but GetSizeRequest again adjusts those for the Width and Height request and returns (200, 12) back to the ContentPage.

The ContentPage then calls the Layout method of Label based on Label dimensions of (200, 12) rather than (100, 24). The Layout call on the Label now has a bounds rectangle of (80, 314, 200, 12). The Label is displayed with twice as much width as is necessary for the text, but with half as much height. The text is cropped off at the bottom.

If instead the WidthRequest setting on the Label is set to be less than 100—for example, 50—then the OnSizeRequest method is called with a widthConstraint argument of 50, and the Label calculates a height for the text that results in wrapping the text into multiple lines.

Infinite constraints

Now here's some markup that at first seems very similar to the earlier example but with quite a profound difference:

The ContentPage still gets an initial Layout call with the arguments (0, 0, 360, 640), and the arguments to the LayoutChildren override are (20, 20, 320, 600). It has one child, the StackLayout. The StackLayout has default settings of HorizontalOptions and VerticalOptions of LayoutOptions. Fill, which means that the StackLayout can be positioned relative to ContentPage with a Layout call of (20, 20, 320, 600).

This results in StackLayout getting a LayoutChildren call with arguments of (0, 0, 320, 600). How does StackLayout size and position its children?

As we know from working with StackLayout since Chapter 4, a vertical StackLayout gives its children the same horizontal size as itself, but a vertical size based on what the child needs. This means that StackLayout must call GetSizeRequest on all its children prior to calling Layout. But what constraints should it specify with those GetSizeRequest calls?

The initial impulse might be that StackLayout calls GetSizeRequest on its children with constraints that reflect its own size of (320, 600). But that's not right. The StackLayout doesn't limit its children to its own height. It allows its children to be any height they need to be. This implies that the height constraint should actually be infinite.

And this is true. StackLayout calls GetSizeRequest on its children with a height of (320, ∞), or, in terms of .NET, (320, Double.PositiveInfinity).

This is important: Constraints passed to <code>GetSizeRequest</code> and <code>OnSizeRequest</code> can range from 0 through <code>Double.PositiveInfinity</code>. However, <code>GetSizeRequest</code> and <code>OnSizeRequest</code> can never themselves request an infinite dimension by returning a <code>SizeRequest</code> value with a property set to <code>Double.PositiveInfinity</code>.

Let's try another common layout pattern:

As usual, ContentPage gets a call to Layout with a bounds rectangle of (0, 0, 360, 640) and a call to its LayoutChildren method with arguments of (20, 20, 320, 600). The ScrollView has default HorizontalOptions and VerticalOptions settings of LayoutOptions. Fill, so the page doesn't need to know what size the ScrollView is. The page simply calls the Layout method of ScrollView with a bounds rectangle of (20, 20, 320, 600).

ScrollView then gets a call to its LayoutChildren method with arguments of (0, 0, 320, 600). It needs to determine the size of its child (the StackLayout), so it calls the GetSizeRequest method of StackLayout. What should the constraints be?

In the general case, the <code>StackLayout</code> will have a height greater than the height of <code>ScrollView</code>. That's why you're including a <code>ScrollView</code> in the visual tree! <code>ScrollView</code> needs to know that height if it is to successfully scroll its child. Therefore, <code>ScrollView</code> calls the <code>GetSizeRequest</code> method of <code>StackLayout</code> with constraints of (320, <code>Double.PositiveInfinity</code>). This translates into a call to <code>On-SizeRequest</code> with the same constraint arguments, which <code>StackLayout</code> overrides and handles.

You can also think of an infinite constraint as an autosize indication. A vertical <code>StackLayout</code> requests a child size with an infinite height constraint to obtain the child's requested height. Similarly, a child of a <code>Grid</code> cell whose row height or column width is <code>GridLength.Auto</code> will see an infinite heightConstraint or widthConstraint, or both. A child of an <code>AbsoluteLayout</code> with a <code>LayoutBounds</code> height or width of <code>Auto</code> will also see an infinite heightConstraint or widthConstraint.

Sometimes the words constrained and unconstrained are used to refer to these differences. An element is constrained when it receives a call to its <code>GetSizeRequest</code> method with noninfinite arguments. The element is constrained to a particular size. An element is unconstrained when it gets a call to <code>GetSizeRequest</code> with one or both arguments equal to <code>Double.PositiveInfinity</code>. Sometimes the term partially constrained is used to refer to a <code>GetSizeRequest</code> call with one <code>Double.PositiveInfinity</code> argument, and the term fully constrained makes it clear that neither argument is infinite.

When you write your own custom layout classes by deriving from Layout<View>, you must override both the OnSizeRequest and LayoutChildren methods, and you must be aware that under certain circumstances, one or both of the constraints arguments to OnSizeRequest will be Double.PositiveInfinity. However, OnSizeRequest must never request an infinite size.

Peeking inside the process

Much of the information presented so far in this chapter has been assembled from test programs that contain classes that derive from various elements (such as <code>StackLayout</code>, <code>ScrollView</code>, and <code>Label</code>), override virtual methods (such as <code>GetSizeRequest</code>, <code>OnSizeRequest</code>, <code>OnSizeAllocated</code>, and <code>LayoutChildren</code>), and simply display information in the <code>Output</code> window of Visual Studio or Xamarin Studio by using the <code>Debug.WriteLine</code> method from the <code>System.Diagnostics</code> namespace.

A little bit of that exploratory process—but using the phone itself to display this information—is shown in the **ExploreChildSizes** sample.

ExploreChildSizes uses a MasterDetailPage to display a bunch of radio buttons on the Master page and a visual tree on the Detail part. The radio buttons make use of the RadioButtonManager and RadioButtonItem classes presented in Chapter 25, "Page varieties." Here's the Master page with radio buttons to select HorizontalOptions and VerticalOptions properties for the child views on the Detail page:

```
<MasterDetailPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 xmlns:local="clr-namespace:ExploreChildSizes;assembly=ExploreChildSizes"
 xmlns:toolkit=
 "clr-namespace:Xamarin.FormsBook.Toolkit;assembly=Xamarin.FormsBook.Toolkit"
 x:Class="ExploreChildSizes.ExploreChildSizesPage">
 <MasterDetailPage.Master>
 <ContentPage Title="swap">
 <ContentPage.Icon>
 <OnPlatform x:TypeArguments="FileImageSource"</pre>
 WinPhone="Images/refresh.png" />
 </ContentPage.Icon>
 <ContentPage.Padding>
 <OnPlatform x:TypeArguments="Thickness"</pre>
 iOS="0, 20, 0, 0" />
 </ContentPage.Padding>
 <ScrollView>
 <StackLayout Padding="20"</pre>
 Spacing="20">
 <StackLayout>
 <StackLayout.BindingContext>
 <toolkit:RadioButtonManager x:Name="vertRadios"</pre>
 x:TypeArguments="LayoutOptions" />
 </StackLayout.BindingContext>
 <StackLavout HorizontalOptions="Start">
 <Label Text="Child VerticalOptions"</pre>
```

```
FontSize="Medium" />
 <BoxView Color="Accent"</pre>
 HeightRequest="3" />
 </StackLayout>
 <local:RadioButton BindingContext="{Binding Items[0]}" />
 <local:RadioButton BindingContext="{Binding Items[1]}" />
 <local:RadioButton BindingContext="{Binding Items[2]}" />
 <local:RadioButton BindingContext="{Binding Items[3]}" />
 <local:RadioButton BindingContext="{Binding Items[4]}" />
 <local:RadioButton BindingContext="{Binding Items[5]}" />
 <local:RadioButton BindingContext="{Binding Items[6]}" />
 <local:RadioButton BindingContext="{Binding Items[7]}" />
 </StackLayout>
 <StackLavout>
 <StackLayout.BindingContext>
 <toolkit:RadioButtonManager x:Name="horzRadios"</pre>
 x:TypeArguments="LayoutOptions" />
 </StackLayout.BindingContext>
 <StackLayout HorizontalOptions="Start">
 <Label Text="Child HorizontalOptions"</pre>
 FontSize="Medium" />
 <BoxView Color="Accent"
 HeightRequest="3" />
 </StackLavout>
 <local:RadioButton BindingContext="{Binding Items[0]}" />
 <local:RadioButton BindingContext="{Binding Items[1]}" />
 <local:RadioButton BindingContext="{Binding Items[2]}" />
 <local:RadioButton BindingContext="{Binding Items[3]}" />
 <local:RadioButton BindingContext="{Binding Items[4]}" />
 <local:RadioButton BindingContext="{Binding Items[5]}" />
 <local:RadioButton BindingContext="{Binding Items[6]}" />
 <local:RadioButton BindingContext="{Binding Items[7]}" />
 </StackLayout>
 </StackLayout>
 </ScrollView>
 </ContentPage>
 </MasterDetailPage.Master>
</MasterDetailPage>
```

This page uses a class named RadioButtonManager in the **Xamarin.FormsBook.Toolkit** library, which you can peruse at your leisure. It allows for being a binding source for an item associated with the selected button. The RadioButton class uses the Accent color and the Bold attribute to indicate the selected item:

Here's the Master page on the three platforms. On the right side of all three screens, you can see a slice of the Detail page with a yellow background of a StackLayout:

The Detail page (shown below) is divided by a grid into two rows of equal height. The top row is a simple visual tree consisting of a StackLayout with a Label and BoxView. However, the classes in this visual tree are actually derived from StackLayout, Label, and BoxView and are called Open-StackLayout, OpenLabel, and OpenBoxView. Notice that the VerticalOptions and Horizontal-Options properties of OpenLabel and OpenBoxView are bound to the two RadioButtonManager objects on the Master page:

```
<MasterDetailPage ... >
 ...
 <MasterDetailPage.Detail>
 <ContentPage>
```

```
<ContentPage.Padding>
 <OnPlatform x:TypeArguments="Thickness"</pre>
 iOS="0, 20, 0, 0" />
 </ContentPage.Padding>
 <Grid>
 <local:OpenStackLayout x:Name="openStackLayout"</pre>
 Grid.Row="0"
 BackgroundColor="Yellow"
 Padding="15">
 <local:OpenLabel</pre>
 x:Name="openLabel"
 Text="This is a label with text sufficiently long enough to wrap"
 FontSize="Large"
 BackgroundColor="Gray"
 VerticalOptions="{Binding Source={x:Reference vertRadios},
 Path=SelectedValue}"
 HorizontalOptions="{Binding Source={x:Reference horzRadios},
 Path=SelectedValue}" />
 <local:OpenBoxView</pre>
 x:Name="openBoxView"
 Color="Pink"
 VerticalOptions="{Binding Source={x:Reference vertRadios},
 Path=SelectedValue}"
 HorizontalOptions="{Binding Source={x:Reference horzRadios},
 Path=SelectedValue}" />
 </local:OpenStackLayout>
 </Grid>
 </ContentPage>
 </MasterDetailPage.Detail>
</MasterDetailPage>
```

The Open prefix in this context means that these classes define public properties that reveal the arguments and return values of the <code>GetSizeRequest</code> calls and (in the case of <code>OpenStackLayout</code>) the arguments to <code>LayoutChildren</code>. All these properties are backed by read-only bindable properties so that they can serve as sources for data bindings. In addition, the <code>Bounds</code> property is mirrored in a property named <code>ElementBounds</code>, also backed by a read-only bindable property:

Here's the OpenLabel class. The other two are similar:

```
BindableProperty.CreateReadOnly(
 "SizeRequest",
 typeof(SizeRequest),
 typeof(OpenLabel),
 new SizeRequest());
 public static readonly BindableProperty SizeRequestProperty =
 SizeRequestKey.BindableProperty;
 static readonly BindablePropertyKey ElementBoundsKey =
 BindableProperty.CreateReadOnly(
 "ElementBounds",
 typeof(Rectangle),
 typeof(OpenLabel),
 new Rectangle());
 public static readonly BindableProperty ElementBoundsProperty =
 ElementBoundsKey.BindableProperty;
 public OpenLabel()
 SizeChanged += (sender, args) =>
 ElementBounds = Bounds;
 };
 }
 public Size Constraint
 private set { SetValue(ConstraintKey, value); }
 get { return (Size)GetValue(ConstraintProperty); }
 }
 public SizeRequest SizeRequest
 private set { SetValue(SizeRequestKey, value); }
 get { return (SizeRequest)GetValue(SizeRequestProperty); }
 public Rectangle ElementBounds
 private set { SetValue(ElementBoundsKey, value); }
 get { return (Rectangle)GetValue(ElementBoundsProperty); }
 }
 public override SizeRequest GetSizeRequest(double widthConstraint, double heightConstraint)
 {
 Constraint = new Size(widthConstraint, heightConstraint);
 SizeRequest sizeRequest = base.GetSizeRequest(widthConstraint, heightConstraint);
 SizeRequest = sizeRequest;
 return sizeRequest;
 }
}
```

static readonly BindablePropertyKey SizeRequestKey =

The bottom half of the Grid on the Detail page contains a scrollable StackLayout with data bindings to display these properties:

```
<MasterDetailPage ... >
 <MasterDetailPage.Detail>
 <ContentPage>
 <ContentPage.Padding>
 <OnPlatform x:TypeArguments="Thickness"</pre>
 iOS="0, 20, 0, 0" />
 </ContentPage.Padding>
 <Grid>
 <ScrollView Grid.Row="1"</pre>
 Padding="10, 0">
 <StackLayout>
 <StackLayout.Resources>
 <ResourceDictionary>
 <Style TargetType="Label">
 <Setter Property="FontSize" Value="Small" />
 </Style>
 </ResourceDictionary>
 </StackLayout.Resources>
 <StackLayout</p>
 BindingContext="{Binding Source={x:Reference openStackLayout}">
 <Label Text="StackLayout:"</pre>
 FontAttributes="Bold" />
 <Label Text="{Binding Path=Constraint,</pre>
 StringFormat='Constraint = {0}'}" />
 <Label Text="{Binding Path=SizeRequest.Request,</pre>
 StringFormat='Request = {0}'}" />
 <Label Text="{Binding Path=SizeRequest.Minimum,</pre>
 StringFormat='Minimum = {0}'}" />
 <Label Text="{Binding Path=ElementBounds,</pre>
 StringFormat='Bounds = {0}'}" />
 <Label Text="{Binding Path=LayoutBounds,</pre>
 StringFormat='Layout = {0}'}" />
 </StackLayout>
 <StackLayout BindingContext="{Binding Source={x:Reference openLabel}">
 <Label Text="Label:"</pre>
 FontAttributes="Bold" />
 <Label Text="{Binding Path=Constraint,</pre>
 StringFormat='Constraint = {0}'}" />
 <Label Text="{Binding Path=SizeRequest.Request,</pre>
```

```
StringFormat='Request = {0}'}" />
 <Label Text="{Binding Path=SizeRequest.Minimum,</pre>
 StringFormat='Minimum = {0}'}" />
 <Label Text="{Binding Path=ElementBounds,</pre>
 StringFormat='Bounds = {0}'}" />
 </StackLayout>
 <StackLayout BindingContext="{Binding Source={x:Reference openBoxView}">
 <Label Text="BoxView:"</pre>
 FontAttributes="Bold" />
 <Label Text="{Binding Path=Constraint,</pre>
 StringFormat='Constraint = {0}'}" />
 <Label Text="{Binding Path=SizeRequest.Request,</pre>
 StringFormat='Request = {0}'}" />
 <Label Text="{Binding Path=SizeRequest.Minimum,</pre>
 StringFormat='Minimum = {0}'}" />
 <Label Text="{Binding Path=ElementBounds,</pre>
 StringFormat='Bounds = {0}'}" />
 </StackLayout>
 </StackLayout>
 </ScrollView>
 </Grid>
 </ContentPage>
 </MasterDetailPage.Detail>
</MasterDetailPage>
```

You can then set various combinations of <code>VerticalOptions</code> and <code>HorizontalOptions</code> on the <code>Label</code> and <code>BoxView</code> and see how these affect the arguments and return values from the <code>GetSizeRequest</code> method and the arguments to the <code>Layout</code> method (which are reflected in the <code>Bounds</code> property):

The VerticalOptions settings on the Label and BoxView have no effect except when the Expands flag is true. The HorizontalOptions settings position the items at the left, center, or right.

You might notice a couple of oddities: First, the <code>OpenStackLayout</code> does not get a call to its <code>GetSizeRequest</code> method. This is why the top three items in the bottom half of the screen are all zero. This <code>GetSizeRequest</code> call would normally come from the <code>Grid</code>, which is its parent. However, the <code>Grid</code> has a size based on the size of the screen, and the <code>Grid</code> contains two rows of equal size. The <code>OpenStackLayout</code> has its <code>VerticalOptions</code> and <code>HorizontalOptions</code> properties set to <code>LayoutOptions</code>. Fill, so it will have a size that is based on the <code>Grid</code> and not its contents.

If you'd like to investigate this behavior further, you'll need to change the <code>VerticalOptions</code> or <code>HorizontalOptions</code> properties of the <code>OpenStackLayout</code> in the markup on the <code>Detail</code> page. In that case, the <code>Grid</code> will call the <code>GetSizeRequest</code> method of <code>OpenStackLayout</code>—and <code>OpenStackLayout</code> then makes <code>GetSizeRequest</code> calls to <code>Label</code> and <code>BoxView</code>—because it needs to know the <code>OpenStackLayout</code> size to position it.

Both OpenLabel and OpenBoxView get calls to their GetSizeRequest methods with height constraints of Double.PositiveInfinity, but the Label shows some inconsistencies among the platforms.

On the various Windows platforms, it appears from the displayed values that the constraint width of the Label does not equal the layout width of the StackLayout. But further exploration reveals that the GetSizeRequest method is called more than once—the first time with the layout width, and then with the requested width of the Label.

The Android Label returns the width constraint as its requested width, which means that the HorizontalOptions setting on the Label has no effect on its horizontal position. This difference in the

Android implementation disappears when the text occupies just one line.

Deriving from Layout<View>

We are now armed with sufficient knowledge to create our own layout classes.

Most of the public and protected methods involved in layout are defined by the nongeneric Layout class. The Layout<T> class derives from Layout and constrains the generic type to View and its derivatives. Layout<T> defines a single public property named Children of type IList<T> and a couple of protected methods described shortly.

A custom layout class almost always derives from Layout<View>. If you want to restrict the children to certain types, you can derive from Layout<Label> or Layout<BoxView>, but that is not common. (You'll see an example toward the end of this chapter.)

A custom layout class has just two responsibilities:

- Override OnSizeRequest to call GetSizeRequest on all the layout's children. Return a requested size for the layout itself.
- Override LayoutChildren to call Layout on all the layout's children.

Both methods typically use foreach or for to enumerate through all the children in the custom layout's Children collection.

It is particularly important for your layout class to call Layout on each child. Otherwise, the child never gets a proper size or position and will not be visible.

However, the enumeration of children in the <code>OnSizeRequest</code> and <code>LayoutChildren</code> overrides should skip any child whose <code>IsVisible</code> property is set to <code>false</code>. Such children will not be visible anyway, but if you don't deliberately skip those children, it's likely that your layout class will leave room for these invisible children, and that's not correct behavior.

As you've seen, it is not guaranteed that the <code>OnSizeRequest</code> override will be called. The method doesn't need to be called if the size of the layout is governed by its parent rather than its children. The method definitely will be called if one or both of the constraints are infinite, or if the layout class has nondefault settings of <code>VerticalOptions</code> or <code>HorizontalOptions</code>. Otherwise, a call to <code>OnSize-Request</code> is not guaranteed and you shouldn't rely on it.

You've also seen that the OnSizeRequest call might have constraint arguments set to Double.PositiveInfinity. However, OnSizeRequest cannot return a requested size with infinite dimensions. There is sometimes a temptation to implement OnSizeRequest in a very simple manner like this:

```
// This is very bad code!
protected override SizeRequest OnSizeRequest(double widthConstraint, double heightConstraint)
```

```
{
 return new SizeRequest(new Size(widthConstraint, heightConstraint));
}
```

Don't do it! If your Layout<View> derivative can't deal with infinite constraints for some reason—and you'll see an example later in this chapter—then raise an exception indicating that.

Very often, the LayoutChildren override will also require knowing the size of the children. The LayoutChildren method can also call GetSizeRequest on all the children before calling Layout. It is possible to cache the size of the children obtained in the OnSizeRequest override to avoid later GetSizeRequest calls in the LayoutChildren override, but the layout class will need to know when the sizes need to be obtained again. You'll see some guidelines shortly.

An easy example

A good technique for learning how to write custom layouts is to duplicate the functionality of an existing layout but simplify it somewhat.

The VerticalStack class described below is intended to mimic a StackLayout with an Orientation setting of Vertical. The VerticalStack class therefore does not have an Orientation property, and to keep things simple, VerticalStack doesn't have a Spacing property either. Moreover, VerticalStack does not recognize the Expands flag on the HorizontalOptions and Vertical—Options settings of its children. Ignoring the Expands flag simplifies the stacking logic enormously.

VerticalStack therefore defines just two members: overrides of the OnSizeRequest and LayoutChildren methods. Typically, both methods enumerate through the Children property defined by Layout<T>, and generally both methods make calls to the GetSizeRequest of the children. Any child with an IsVisible property set to false should be skipped.

The OnSizeRequest override in VerticalStack calls GetSizeRequest on each child with a constraint width equal to the widthConstraint argument to the override and a constraint height equal to Double.PositiveInfinity. This constrains the width of the child to the width of the VerticalStack, but allows each child to be as tall as it wants. That's the fundamental characteristic of a vertical stack:

The foreach loop over the Children collection accumulates the size of the children separately for the Request and Minimum properties of the SizeRequest object returned from the child. These accumulations involve two Size values, named reqSize and minSize. Because this is a *vertical* stack, the reqSize.Width and minSize.Width values are set to the *maximum* of the child widths, while the reqSize.Height and minSize.Height values are set to the *sum* of the child heights.

It is possible that the widthConstraint argument to OnSizeRequest is Double.PositiveInfinity, in which case the arguments to the GetSizeRequest call of the child are both infinite. (For example, the VerticalStack could be a child of a StackLayout with a horizontal orientation.) Generally, the body of the OnSizeRequest doesn't need to worry about situations like that because the SizeRequest value returned from GetSizeRequest never contains infinite values.

The second method in a custom layout—an override of LayoutChildren—is shown below. This is generally called as a consequence of a call to the parent's Layout method.

The width and height arguments to LayoutChildren indicate the size of the layout's area available for its children. Both values are finite. If an argument to OnSizeRequest was infinite, the corresponding argument to LayoutChildren will be the width or height returned from the OnSizeRequest override. Otherwise, it depends on the HorizontalOptions and VerticalOptions settings. For Fill, the argument to LayoutChildren is the same as the corresponding argument to OnSizeRequest. Otherwise, it's the requested width or height returned from the OnSizeRequest.

LayoutChildren also has x and y arguments that reflect the Padding property set on the layout. For example, if the left padding is 20 and the top padding is 50, then x is 20 and y is 50. These generally indicate a starting position for the children of the layout:

```
foreach (View child in Children)
 // Skip the invisible children.
 if (!child.IsVisible)
 continue:
 // Get the child's requested size.
 SizeRequest childSizeRequest = child.GetSizeRequest(width, Double.PositiveInfinity);
 // Initialize child position and size.
 double xChild = x;
 double yChild = y;
 double childWidth = childSizeRequest.Request.Width;
 double childHeight = childSizeRequest.Request.Height;
 // Adjust position and size based on HorizontalOptions.
 switch (child.HorizontalOptions.Alignment)
 {
 case LayoutAlignment.Start:
 break:
 case LayoutAlignment.Center:
 xChild += (width - childWidth) / 2;
 break;
 case LayoutAlignment.End:
 xChild += (width - childWidth);
 break;
 case LayoutAlignment.Fill:
 childWidth = width;
 break:
 }
 // Layout the child.
 child.Layout(new Rectangle(xChild, yChild, childWidth, childHeight));
 // Get the next child's vertical position.
 y += childHeight;
 }
 }
}
```

This is a vertical stack, so LayoutChildren needs to vertically position each child based on the child's requested height. If the child has a HorizontalOptions setting of Fill, then the width of each child is the same as the width of the VerticalStack (minus the padding). Otherwise, the child's width is its requested width, and the stack must position that child within its own width.

To perform these calculations, LayoutChildren calls GetSizeRequest on its children again, but this time with the actual width and height arguments to LayoutChildren rather than the constraint arguments used in OnSizeRequest. Then it calls Layout on each child. The height argument to the Rectangle constructor is always the height of the child. The width argument could be either the

width of the child or the width of the <code>VerticalStack</code> passed to the <code>LayoutChildren</code> override, depending on the <code>HorizontalOptions</code> setting on the child. Notice that each child is positioned <code>x</code> units from the left of the <code>VerticalStack</code>, and the first child is positioned <code>y</code> units from the top of the <code>VerticalStack</code>. That <code>y</code> variable is then increased at the bottom of the loop based on the child's height. That creates the stack.

The VerticalStack class is part of the **VerticalStackDemo** program, which contains a home page that navigates to two pages to test it out. Of course, you can add more test pages (which is something you should do for any Layout<View> classes that you develop).

The two test pages are instantiated in the home page:

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 xmlns:sys="clr-namespace:System;assembly=mscorlib"
 xmlns:local="clr-namespace:VerticalStackDemo; assembly=VerticalStackDemo"
 x:Class="VerticalStackDemo.VerticalStackDemoHomePage"
 Title="VerticalStack Demo">
 <ListView ItemSelected="OnListViewItemSelected">
 <ListView.ItemsSource>
 <x:Array Type="{x:Type Page}">
 <local:LayoutOptionsTestPage />
 <local:ScrollTestPage />
 </x:Arrav>
 </ListView.ItemsSource>
 <ListView.ItemTemplate>
 <DataTemplate>
 <TextCell Text="{Binding Title}" />
 </DataTemplate>
 </ListView.ItemTemplate>
 </ListView>
</ContentPage>
  The code-behind file navigates to the selected page:
public partial class VerticalStackDemoHomePage : ContentPage
{
 public VerticalStackDemoHomePage()
 InitializeComponent();
 async void OnListViewItemSelected(object sender, SelectedItemChangedEventArgs args)
 ((ListView)sender).SelectedItem = null;
 if (args.SelectedItem != null)
 Page page = (Page)args.SelectedItem;
 await Navigation.PushAsync(page);
 }
```

```
}
```

The first of the test pages uses <code>VerticalStack</code> to display five <code>Button</code> elements with different <code>HorizontalOptions</code> settings. The <code>VerticalStack</code> itself is given a <code>VerticalOptions</code> setting that should position it in the middle of the page:

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 xmlns:local="clr-namespace:VerticalStackDemo; assembly=VerticalStackDemo"
 x:Class="VerticalStackDemo.LayoutOptionsTestPage"
 Title="Test Layout Options">
 <local:VerticalStack Padding="50, 0"</pre>
 VerticalOptions="Center">
 <Button Text="Default" />
 <Button Text="Start"
 HorizontalOptions="Start" />
 <Button Text="Center"
 HorizontalOptions="Center" />
 <Button Text="End"
 HorizontalOptions="End" />
 <Button Text="Fill"</pre>
 HorizontalOptions="Fill" />
 </local:VerticalStack>
</ContentPage>
```

Sure enough, the logic for the various HorizontalOptions settings on the children of VerticalStack seems to work:

Obviously, the Windows 10 Mobile platform would benefit from some spacing between the buttons!

If you remove the <code>VerticalOptions</code> setting on the <code>VerticalStack</code>, the <code>VerticalStack</code> will not get a call at all to its <code>OnSizeRequest</code> override. There is no need for it. The arguments to <code>Layout-Children</code> will reflect the whole size of the page less the <code>Padding</code>, and the page does not need to know how much space the <code>VerticalStack</code> requires.

The second test program puts the VerticalStack in a ScrollView:

The code-behind file fills the <code>VerticalStack</code> with 125 instances of a regular <code>StackLayout</code>, each one containing a <code>BoxView</code>, and another <code>VerticalStack</code> with three <code>Label</code> elements:


```
public partial class ScrollTestPage : ContentPage
{
 public ScrollTestPage()
 {
 InitializeComponent();

 for (double r = 0; r <= 1.0; r += 0.25)
 for (double g = 0; g <= 1.0; g += 0.25)
 for (double b = 0; b <= 1.0; b += 0.25)</pre>
```

```
{
 stack.Children.Add(new StackLayout
 Orientation = StackOrientation.Horizontal,
 Padding = 6,
 Children =
 {
 new BoxView
 Color = Color.FromRgb(r, g, b),
 WidthRequest = 100,
 HeightRequest = 100
 },
 new VerticalStack
 VerticalOptions = LayoutOptions.Center,
 Children =
 new Label { Text = "Red = " + r.ToString("F2") },
 new Label { Text = "Green = " + g.ToString("F2") },
 new Label { Text = "Blue = " + b.ToString("F2") }
 }
 }
 }
 });
 }
 }
}
```

The <code>VerticalStack</code> is a child of a <code>ScrollView</code> with a vertical scrolling orientation, so it receives an <code>OnSizeRequest</code> call with a height of <code>Double.PositiveInfinity</code>. The <code>VerticalStack</code> responds with a height that encompasses all its children. The <code>ScrollView</code> uses that height together with its own height (which is based on the size of the screen) to scroll its contents:

Vertical and horizontal positioning simplified

Toward the end of the LayoutChildren override in VerticalStack is a switch statement that assists in positioning each child horizontally based on the child's HorizontalOptions property setting. Here's that whole method again:

```
public class VerticalStack : Layout<View>
 protected override void LayoutChildren(double x, double y, double width, double height)
 {
 // Enumerate through all the children.
 foreach (View child in Children)
 // Skip the invisible children.
 if (!child.IsVisible)
 continue:
 // Get the child's requested size.
 SizeRequest childSizeRequest = child.GetSizeRequest(width, Double.PositiveInfinity);
 // Initialize child position and size.
 double xChild = x;
 double yChild = y;
 double childWidth = childSizeRequest.Request.Width;
 double childHeight = childSizeRequest.Request.Height;
 // Adjust position and size based on HorizontalOptions.
 switch (child.HorizontalOptions.Alignment)
 {
```

```
case LayoutAlignment.Start:
 break:
 case LayoutAlignment.Center:
 xChild += (width - childWidth) / 2;
 break:
 case LayoutAlignment.End:
 xChild += (width - childWidth);
 break:
 case LayoutAlignment.Fill:
 childWidth = width;
 break:
 }
 // Layout the child.
 child.Layout(new Rectangle(xChild, yChild, childWidth, childHeight));
 // Get the next child's vertical position.
 y += childHeight;
 }
 }
}
 Positioning a child within a rectangle based on its HorizontalOptions and VerticalOptions
settings is something that comes up fairly frequently when writing layouts. For that reason, the Lay-
out<T> class includes a public static method that does it for you:
public static void LayoutChildIntoBoundingRegion(VisualElement child, Rectangle region)
You can rewrite the LayoutChildren method to use this helper method like so:
protected override void LayoutChildren(double x, double y, double width, double height)
 // Enumerate through all the children.
 foreach (View child in Children)
 // Skip the invisible children.
 if (!child.IsVisible)
 continue;
 // Get the child's requested size.
 SizeRequest childSizeRequest = child.GetSizeRequest(width, Double.PositiveInfinity);
 double childHeight = childSizeRequest.Request.Height;
 // Layout the child.
 LayoutChildIntoBoundingRegion(child, new Rectangle(x, y, width, childHeight));
 // Calculate the next child vertical position.
 y += childHeight;
 }
}
```

That's a considerable simplification! But as this call is used in other layout classes in this chapter, keep in mind that it is equivalent to making a call to the child's Layout method.

Notice that the rectangle you pass to LayoutChildIntoBoundingRegion encompasses the whole area in which the child can reside. In this case, the width argument to the Rectangle constructor is the width argument passed to LayoutChildren, which is the width of the VerticalLayout itself. But the height argument to the Rectangle constructor is the height the specific child requires, which is available from GetSizeRequest.

Unless the child has default HorizontalOptions and VerticalOptions settings of Fill, the LayoutChildIntoBoundingRegion method itself needs to call GetSizeRequest on the child using the Width and Height properties of that Rectangle value. That's the only way it knows how to position the child within the area provided in that Rectangle passed to the method call.

That means that when using the LayoutChildIntoBoundingRegion method, the VerticalLayout class could very well call GetSizeRequest three times on every child in each layout cycle.

Moreover, just as <code>VerticalLayout</code> calls <code>GetSizeRequest</code> on its children multiple times, and sometimes with different arguments, the parent of <code>VerticalLayout</code> might call <code>GetSizeRequest</code> on the <code>VerticalLayout</code> more than once with different arguments, which then results in more <code>OnSizeRequest</code> calls.

Calls to GetSizeRequest should not have any side effects. The calls don't result in any other properties being set, and should merely retrieve information based on particular width and height constraints. GetSizeRequest may therefore be called more freely than Layout, which actually affects how the element is sized and positioned.

But don't call GetSizeRequest if you don't need to. A call to GetSizeRequest is not required for an element to be displayed on the screen. Only Layout is required.

In your own layout classes, it's best to handle OnSizeRequest calls "blindly" without trying to figure out where the call is coming from, or why the arguments are what they are, or what it means to get several calls with different arguments.

However, it is possible for your layout class to cache the result of the OnSizeRequest call so that you can streamline subsequent calls. But doing this properly requires knowing about the process of invalidation.

Invalidation

Suppose you've assembled some layouts and views on a page, and for some reason the code-behind file (or perhaps a trigger or behavior) changes the text of a Button, or maybe just a font size or attribute. That change might affect the size of the button, which might potentially have a ripple effect of changes in layout through the rest of the page.

The process by which a change in an element on the page triggers a new layout is referred to as *invalidation*. When something on the page is invalid, it's means that it no longer has a correct size or position. A new layout cycle is required.

The process of invalidation begins with a protected virtual method defined by VisualElement:

protected virtual void InvalidateMeasure()

This method is protected. You can't invalidate an element from external code. Elements must invalidate themselves, generally when a property of the element changes. This commonly happens in the implementations of bindable properties. Whenever there's a change in one of the element's bindable properties that might result in a new size of the element, the property-changed handler usually calls InvalidateMeasure.

The InvalidateMeasure method fires an event so that any object external to the element might be informed when the element no longer has a correct size:

public event EventHandler MeasureInvalidated;

The element's parent generally handles this MeasureInvalidated event. However, the element doesn't do anything beyond firing this event. It doesn't change its own layout size. That's the responsibility of the element's parent. But any future call to GetSizeRequest will reflect the new size.

VisualElement itself defines 28 public properties, but only a few of them trigger calls to InvalidateMeasure and a subsequent firing of the MeasureInvalidated event. These properties are:

- IsVisible
- WidthRequest and MinimumWidthRequest
- HeightRequest and MinimumHeightRequest

These are the only properties that <code>VisualElement</code> defines that cause a change to the layout size of the element.

VisualElement defines some properties that might cause a change in the *appearance* of the element but not a change to the layout size. These are BackgroundColor, IsEnabled, IsFocused, and Opacity. Changes to these properties do not cause calls to InvalidateMeasure.

In addition, VisualElement defines eight transform properties that change the size of a rendered element but do not change the size of the element as perceived in layout. These are AnchorX, AnchorY, RotationY, RotationY, Scale, TranslationX, and TranslationY.

The Behaviors, Style, and Triggers properties might indirectly affect layout size, but changes to these properties (or the collections that these properties maintain) do not themselves cause InvalidateMeasure to be called. In addition, changes to the InputTransparent, Navigation, and Resources properties do not affect layout size.

And then there are the five properties that are set by a call to Layout. These are Bounds, X, Y,

Width, and Height. These properties definitely should not—and do not—cause a call to InvalidateMeasure.

The View class adds three more properties to those defined by VisualElement. The GestureRecognizers property doesn't affect layout size, but changes to the following two properties cause a call to InvalidateMeasure:

- HorizontalOptions
- VerticalOptions

The classes that derive from <code>View</code> also make calls to <code>InvalidateMeasure</code> whenever a property changes that might cause a change in the element's size. For example, <code>Label</code> calls <code>InvalidateMeasure</code> whenever any of the following properties change:

- Text and FormattedText
- FontFamily, FontSize, and FontAttributes
- LineBreakMode

Label does not call InvalidateMeasure when the TextColor property changes. That affects the appearance of the text but not its size. Label also does not call InvalidateMeasure when the HorizontalTextAlignment and VerticalTextAlignment properties change. These properties govern the alignment of the text within the total size of the Label, but they do not affect the size of the Label itself.

The Layout class builds on the invalidation infrastructure in several crucial ways. First, Layout defines a method similar to InvalidateMeasure called InvalidateLayout:

protected virtual void InvalidateLayout()

A Layout derivative class should call InvalidateLayout whenever a change is made that affects how the layout class positions and sizes its children.

The Layout class itself calls InvalidateLayout whenever a child is added or removed from its Content property (in the case of ContentView, Frame, and ScrollView) or its Children collection (in the case of Layout<View> derivatives).

If you do not want your layout class to call InvalidateLayout when a child is added or removed, you can override the ShouldInvalidateOnChildAdded and ShouldInvalidateOnChildRemoved methods and simply return false instead of true. Your class can then implement a custom process when children are added or removed. The Layout<T> class overrides the virtual methods named OnChildAdded and OnChildRemoved defined by the Element class, but your class should instead override the OnAdded and OnRemoved methods for custom processing.

In addition, the Layout class sets a handler for the MeasureInvalidated event on every child

added to its Content property or Children collection, and detaches the handler when the child is removed. The Page class does something similar. Both the Page and Layout classes expose overridable OnChildMeasureInvalidated methods if you want to be notified when these events are fired.

These MeasureInvalidated event handlers are really the crucial part of the process because every element in the visual tree that has children is alerted whenever one of its children changes size. This is how a change in the size of an element very deep in the visual tree can cause changes that ripple up the tree.

The Layout class, however, attempts to restrict the impact of a change in a child's size on the total layout of the page. If the particular layout is constrained in size, then a change in the size of a child need not affect anything higher than this layout in the visual tree.

In most cases, a change in the size of a layout affects how the layout arranges its children. For this reason, any change in a layout's size will precipitate a layout cycle for the layout. The layout will get calls to its OnSizeRequested and LayoutChildren methods.

However, the opposite is not always true. The way in which a layout arranges its children might affect the layout's size, or it might not. Most obviously, the layout's size will *not* be affected by how the layout arranges its children if the layout's size is fully constrained.

This difference becomes important when the layout defines its own properties such as the <code>Spacing</code> and <code>Orientation</code> properties defined by <code>StackLayout</code>. When such a property changes value, the layout must invalidate itself to cause a new layout cycle to occur. Should the layout call <code>Invalidate-Measure</code> or <code>InvalidateLayout</code>?

In most cases, the layout should call InvalidateLayout. This guarantees that the layout gets a call to its LayoutChildren method even if the layout is fully constrained in size. If the layout calls InvalidateMeasure, then a new layout pass will be generated only if the layout is not fully constrained in size. If the layout is constrained in size, then a call to InvalidateMeasure will do nothing.

Some rules for coding layouts

From the discussion above, you can formulate several rules for your own Layout<View> derivatives:

Rule 1: If your layout class defines properties such as Spacing or Orientation, these properties should be backed by bindable properties. In most cases, the property-changed handlers of these bindable properties should call InvalidateLayout. Calling InvalidateMeasure should be restricted to cases where a property change affects the size of the layout only and not how it arranges its children, but a real-life example is hard to imagine.

Rule 2: Your layout class might define attached bindable properties for its children similar to the Row, Column, RowSpan, and ColumnSpan properties defined by Grid. As you know, these properties are defined by the layout class, but they are intended to be set on the children of the layout. In this case, your layout class should override the OnAdded method to add a PropertyChanged handler to each child of the layout, and override OnRemoved to remove that handler. The PropertyChanged

handler should check whether the property being changed on the child is one of the attached bindable properties that your class has defined, and if so, your layout should usually respond by calling InvalidateLayout.

Rule 3: If you want to implement a cache (or retain other information) to minimize repetitive processing of calls to the <code>GetSizeRequest</code> methods of the layout's children, then you should also override the <code>InvalidateLayout</code> method to be notified when children are added to or removed from the layout, and the <code>OnChildMeasureInvalidated</code> method to be notified when one of the layout's children changes size. In both cases, your layout class should respond by clearing that cache or discarding the retained information.

It's possible for the layout to also clear the cache or discard retained information when the layout gets a call to its InvalidateMeasure method. However, generally the cache is a dictionary based on sizes passed to the OnSizeRequest and LayoutChildren override, so those sizes will be different anyway.

All these techniques will be demonstrated in the pages ahead.

A layout with properties

The StackLayout is certainly handy, but it's only a single row or column of children. If you want multiple rows and columns, you can use the Grid, but the application must explicitly set the number of rows and columns, and that requires having a good idea of the size of the children.

A more useful layout to accommodate an indefinite number of children would begin positioning children in a row much like a horizontal StackLayout, but then go to a second row if necessary, and to a third, continuing for however many rows are necessary. If the number of rows is expected to exceed the height of the screen, then the layout could be made a child of a ScrollView.

This is the idea behind WrapLayout. It arranges its children in columns horizontally across the screen until it gets to the edge, at which point it wraps the display of subsequent children to the next row, and so forth.

But let's make it a little more versatile: Let's give it an Orientation property like StackLayout. This allows a program using WrapLayout to specify that it begin by arranging its children in rows down the screen, and should then go to a second column if necessary. With this alternative orientation, the WrapLayout could be horizontally scrolled.

Let's also give WrapLayout two properties, named ColumnSpacing and RowSpacing, just like Grid.

The WrapLayout has the potential of being algorithmically rather complex if it really allows for children of a variety of different sizes. The first row might have four children, then three children in the second row, and so forth.

Let's instead make a simple assumption that all the children have the same size—or more precisely,

that the same amount of space is allocated for each child based on the maximum size of the children. This is sometimes called a *cell size*, and WrapLayout will calculate a cell size that is large enough for every child. Children smaller than the cell size can be positioned within that cell based on their HorizontalOptions and VerticalOptions settings.

WrapLayout is useful enough to justify its inclusion in the **Xamarin.FormsBook.Toolkit** library. The following enumeration contains the two orientation options with wordy but unambiguous descriptions:

```
namespace Xamarin.FormsBook.Toolkit
{
 public enum WrapOrientation
 {
 HorizontalThenVertical,
 VerticalThenHorizontal
 }
}
```

WrapLayout defines three properties backed by bindable properties. The property-changed handler of each bindable property simply calls InvalidateLayout to trigger a new layout pass on the layout:

```
namespace Xamarin.FormsBook.Toolkit
 public class WrapLayout : Layout<View>
 {
 public static readonly BindableProperty OrientationProperty =
 BindableProperty.Create(
 "Orientation",
 typeof(WrapOrientation),
 typeof(WrapLayout),
 WrapOrientation.HorizontalThenVertical,
 propertyChanged: (bindable, oldValue, newValue) =>
 ((WrapLayout)bindable).InvalidateLayout();
 });
 public static readonly BindableProperty ColumnSpacingProperty =
 BindableProperty.Create(
 "ColumnSpacing",
 typeof(double),
 typeof(WrapLayout),
 6.0,
 propertyChanged: (bindable, oldvalue, newvalue) =>
 ((WrapLayout)bindable).InvalidateLayout();
 }):
 public static readonly BindableProperty RowSpacingProperty =
 BindableProperty.Create(
 "RowSpacing".
 typeof(double),
```

```
typeof(WrapLayout),
 propertyChanged: (bindable, oldvalue, newvalue) =>
 ((WrapLayout)bindable).InvalidateLayout();
 });
 public WrapOrientation Orientation
 set { SetValue(OrientationProperty, value); }
 get { return (WrapOrientation)GetValue(OrientationProperty); }
 public double ColumnSpacing
 set { SetValue(ColumnSpacingProperty, value); }
 get { return (double)GetValue(ColumnSpacingProperty); }
 }
 public double RowSpacing
 set { SetValue(RowSpacingProperty, value); }
 get { return (double)GetValue(RowSpacingProperty); }
 }
 }
}
```

WrapLayout also defines a private structure for storing information about a particular collection of children. The CellSize property is the maximum size of all the children but adjusted to the size of the layout. The Rows and Cols properties are the number of rows and columns.

```
namespace Xamarin.FormsBook.Toolkit
 public class WrapLayout : Layout<View>
 {
 struct LayoutInfo
 public LayoutInfo(int visibleChildCount, Size cellSize, int rows, int cols) : this()
 {
 VisibleChildCount = visibleChildCount;
 CellSize = cellSize:
 Rows = rows;
 Cols = cols;
 }
 public int VisibleChildCount { private set; get; }
 public Size CellSize { private set; get; }
 public int Rows { private set; get; }
 public int Cols { private set; get; }
 }
```

```
Dictionary<Size, LayoutInfo> layoutInfoCache = new Dictionary<Size, LayoutInfo>();
 ...
}
```

Notice also the definition of a <code>Dictionary</code> to store multiple <code>LayoutInfo</code> values. The <code>Size</code> key is either the constraint arguments to the <code>OnSizeRequest</code> override, or the <code>width</code> and <code>height</code> arguments to the <code>LayoutChildren</code> override.

If the WrapLayout is in a constrained ScrollView (which will normally be the case), then one of the constraint arguments will be infinite, but that will not be the case for the width and height arguments to LayoutChildren. In that case, there will be two dictionary entries.

If you then turn the phone sideways, <code>WrapLayout</code> will get another <code>OnSizeRequest</code> call with an infinite constraint, and another <code>LayoutChildren</code> call. That's two more dictionary entries. But then if you turn the phone back to portrait mode, no further calculations need occur because the cache already has that case.

Here is the <code>GetLayoutInfo</code> method in <code>WrapLayout</code> that calculates the properties of the <code>LayoutInfo</code> structure based on a particular size. Notice that the method begins by checking if a calculated <code>LayoutInfo</code> value is already available in the cache. At the end of the <code>GetLayoutInfo</code> method, the new <code>LayoutInfo</code> value is stored in the cache:

```
namespace Xamarin.FormsBook.Toolkit
 public class WrapLayout : Layout<View>
 LayoutInfo GetLayoutInfo(double width, double height)
 {
 Size size = new Size(width, height);
 // Check if cached information is available.
 if (layoutInfoCache.ContainsKey(size))
 {
 return layoutInfoCache[size];
 }
 int visibleChildCount = 0;
 Size maxChildSize = new Size();
 int rows = 0;
 int cols = 0;
 LayoutInfo layoutInfo = new LayoutInfo();
 // Enumerate through all the children.
 foreach (View child in Children)
 // Skip invisible children.
 if (!child.IsVisible)
 continue:
```

```
// Count the visible children.
 visibleChildCount++;
 // Get the child's requested size.
 SizeRequest childSizeRequest = child.GetSizeRequest(Double.PositiveInfinity,
 Double.PositiveInfinity);
 // Accumulate the maximum child size.
 maxChildSize.Width =
 Math.Max(maxChildSize.Width, childSizeRequest.Request.Width);
 maxChildSize.Height =
 Math.Max(maxChildSize.Height, childSizeRequest.Request.Height);
}
if (visibleChildCount != 0)
 // Calculate the number of rows and columns.
 if (Orientation == WrapOrientation.HorizontalThenVertical)
 if (Double.IsPositiveInfinity(width))
 cols = visibleChildCount;
 rows = 1;
 }
 else
 {
 cols = (int)((width + ColumnSpacing) /
 (maxChildSize.Width + ColumnSpacing));
 cols = Math.Max(1, cols);
 rows = (visibleChildCount + cols - 1) / cols;
 }
 else // WrapOrientation.VerticalThenHorizontal
 {
 if (Double.IsPositiveInfinity(height))
 {
 rows = visibleChildCount;
 cols = 1;
 }
 else
 {
 rows = (int)((height + RowSpacing) /
 (maxChildSize.Height + RowSpacing));
 rows = Math.Max(1, rows);
 cols = (visibleChildCount + rows - 1) / rows;
 }
 }
 // Now maximize the cell size based on the layout size.
 Size cellSize = new Size();
 if (Double.IsPositiveInfinity(width))
 {
```

```
cellSize.Width = maxChildSize.Width;
 }
 else
 {
 cellSize.Width = (width - ColumnSpacing * (cols - 1)) / cols;
 }
 if (Double.IsPositiveInfinity(height))
 cellSize.Height = maxChildSize.Height;
 }
 else
 {
 cellSize.Height = (height - RowSpacing * (rows - 1)) / rows;
 layoutInfo = new LayoutInfo(visibleChildCount, cellSize, rows, cols);
 }
 layoutInfoCache.Add(size, layoutInfo);
 return layoutInfo;
 }
 }
}
```

The logic of GetLayoutInfo is divided into three major sections:

The first section is a foreach loop that enumerates through all the children, calls <code>GetSizeRequest</code> with an infinite width and height, and determines the maximum child size.

The second and third sections are executed only if there is at least one visible child. The second section has different processing based on the Orientation property and calculates the number of rows and columns. It will usually be the case that a WrapPanel with the default Orientation setting (HorizontalThenVertical) will be a child of a vertical ScrollView, in which case the heightConstraint argument to the OnSizeRequest override will be infinite. It might also be the case that the widthConstraint argument to OnSizeRequest (and GetLayoutInfo) is also infinite, which results in all the children being displayed in a single row. But that would be unusual.

The third section then calculates a cell size for the children based on the dimensions of the WrapLayout. For an Orientation of HorizontalThenVertical, this cell size is usually a bit wider than the maximum child size, but it might be smaller if the WrapLayout is not wide enough for the widest child or tall enough for the tallest child.

The cache must be entirely destroyed when the layout receives calls to InvalidateLayout (which could result when children are added to or removed from the collection, or when one of the properties of WrapLayout changes value) or to OnChildMeasureInvalidated. This is simply a matter of clearing the dictionary:

```
namespace Xamarin.FormsBook.Toolkit
{
```

Finally, we're ready to look at the two required methods. The OnSizeRequest override simply calls GetLayoutInfo and constructs a SizeRequest value from the returned information together with the RowSpacing and ColumnSpacing properties:

```
namespace Xamarin.FormsBook.Toolkit
 public class WrapLayout : Layout<View>
 {
 protected override SizeRequest OnSizeRequest(double widthConstraint,
 double heightConstraint)
 {
 LayoutInfo layoutInfo = GetLayoutInfo(widthConstraint, heightConstraint);
 if (layoutInfo.VisibleChildCount == 0)
 {
 return new SizeRequest();
 }
 Size totalSize = new Size(layoutInfo.CellSize.Width * layoutInfo.Cols +
 ColumnSpacing * (layoutInfo.Cols - 1),
 layoutInfo.CellSize.Height * layoutInfo.Rows +
 RowSpacing * (layoutInfo.Rows - 1));
 return new SizeRequest(totalSize);
 }
 }
}
```

The LayoutChildren override begins with a call to GetLayoutInfo and then enumerates all the children to size and position them within each child's cell. This logic also requires separate processing

```
based on the Orientation property:
namespace Xamarin.FormsBook.Toolkit
 public class WrapLayout : Layout<View>
 {
 protected override void LayoutChildren(double x, double y, double width, double height)
 LayoutInfo layoutInfo = GetLayoutInfo(width, height);
 if (layoutInfo.VisibleChildCount == 0)
 return;
 double xChild = x;
 double yChild = y;
 int row = 0;
 int col = 0;
 foreach (View child in Children)
 if (!child.IsVisible)
 continue;
 LayoutChildIntoBoundingRegion(child,
 new Rectangle(new Point(xChild, yChild), layoutInfo.CellSize));
 if (Orientation == WrapOrientation.HorizontalThenVertical)
 if (++col == layoutInfo.Cols)
 {
 col = 0;
 row++;
 xChild = x;
 yChild += RowSpacing + layoutInfo.CellSize.Height;
 }
 else
 {
 xChild += ColumnSpacing + layoutInfo.CellSize.Width;
 }
 else // Orientation == WrapOrientation.VerticalThenHorizontal
 if (++row == layoutInfo.Rows)
 {
 col++;
 row = 0;
 xChild += ColumnSpacing + layoutInfo.CellSize.Width;
 yChild = y;
 }
 else
 yChild += RowSpacing + layoutInfo.CellSize.Height;
 }
```

```
}
;
;
;
```

Let's try it out! The XAML file of the **PhotoWrap** program simply contains a WrapPanel with default property settings in a ScrollView:

The code-behind file accesses the JSON file containing the list of stock photos previously used in several sample programs in this book. The constructor creates an Image element for each bitmap in the list and adds it to the WrapLayout:

```
public partial class PhotoWrapPage : ContentPage
 [DataContract]
 class ImageList
 [DataMember(Name = "photos")]
 public List<string> Photos = null;
 }
 WebRequest request:
 static readonly int imageDimension = Device.OnPlatform(240, 240, 120);
 static readonly string urlSuffix =
 String.Format("?width={0}&height={0}&mode=max", imageDimension);
 public PhotoWrapPage()
 {
 InitializeComponent();
 // Get list of stock photos.
 Uri uri = new Uri("http://docs.xamarin.com/demo/stock.json");
 request = WebRequest.Create(uri);
 request.BeginGetResponse(WebRequestCallback, null);
 }
 void WebRequestCallback(IAsyncResult result)
```

```
{
 try
 {
 Stream stream = request.EndGetResponse(result).GetResponseStream();
 // Deserialize the JSON into imageList.
 var jsonSerializer = new DataContractJsonSerializer(typeof(ImageList));
 ImageList imageList = (ImageList)jsonSerializer.ReadObject(stream);
 Device.BeginInvokeOnMainThread(() =>
 foreach (string filepath in imageList.Photos)
 {
 Image image = new Image
 Source = ImageSource.FromUri(new Uri(filepath + urlSuffix))
 wrapLayout.Children.Add(image);
 }
 });
 }
 catch (Exception)
 {
 }
 }
}
```

The number of columns in each row depends on the size of the bitmaps, the screen width, and the number of pixels per device-independent unit:

Turn the phones sideways, and you'll see something a bit different:

The ScrollView allows the layout to be vertically scrolled. If you want to check the different orientation of the WrapPanel, you'll need to change the orientation of the ScrollView as well:

Now the screen scrolls horizontally:

The Image elements load the bitmaps in the background, so the WrapLayout class will get numerous calls to its Layout method as each Image element gets a new size based on the loaded bitmap. Consequently, you might see some shifting of the rows and columns as the bitmaps are being loaded.

No unconstrained dimensions allowed!

There are times when you want to see *everything* on the screen, perhaps in an array of uniformly sized rows and columns. You can do something like this with a Grid with all the row and column definitions defined with the asterisk to make them all the same size. The only problem is that you probably also want the number of rows and columns to be based on the number of children, and optimized for the best use of the screen real estate.

Let's write a custom layout called UniformGridLayout. Like WrapLayout, UniformGridLayout requires Orientation, RowSpacing, and ColumnSpacing properties, so let's eliminate some of the work involved in redefining properties by deriving UniformGridLayout from WrapLayout.

Because UniformGridLayout makes no sense with an unconstrained dimension, the OnSize-Request override checks for infinite constraints and raises an exception if it encounters such a thing.

To assist in the ability of UniformGridLayout to optimize the use of the screen real estate, let's give it a property named AspectRatio of type AspectRatio. This property indicates the expected aspect ratio of the children as a double value. The value 1.33, for example, indicates an aspect ratio of 4:3, which is a width that is 33 percent longer than the height. By default, however, UniformGridLayout will calculate an average aspect ratio of its children.

This AspectRatio structure is similar to the GridLength structure defined for the Grid class in that it allows a double value as well as an "Auto" option to force UniformGridLayout to calculate

that average aspect ratio:

```
namespace Xamarin.FormsBook.Toolkit
 [TypeConverter(typeof(AspectRatioTypeConverter))]
 public struct AspectRatio
 public AspectRatio(double value)
 if (value < 0)
 throw new FormatException("AspectRatio value must be greater than 0, " +
 "or set to 0 to indicate Auto");
 Value = value;
 }
 public static AspectRatio Auto
 get
 {
 return new AspectRatio();
 }
 }
 public double Value { private set; get; }
 public bool IsAuto { get { return Value == 0; } }
 public override string ToString()
 return Value == 0 ? "Auto" : Value.ToString();
 }
 }
}
```

The "Auto" option is indicated by a Value property of 0. An application using UniformGridLayout can create such an AspectRatio value with the parameterless constructor, or by passing a 0 to the defined constructor, or by using the static Auto property.

I'm sure you'd like to be able to set an AspectRatio property in XAML, so the structure is flagged with a TypeConverter attribute. The AspectRatioTypeConverter class can handle a string with the word "Auto" or a double:

The UniformGridLayout class derives from WrapLayout solely for inheriting the three bindable properties that WrapLayout defines. To those properties, UniformGridLayout adds the AspectRatio property:

```
namespace Xamarin.FormsBook.Toolkit
 public class UniformGridLayout : WrapLayout
 {
 public static readonly BindableProperty AspectRatioProperty =
 BindableProperty.Create(
 "AspectRatio",
 typeof(AspectRatio),
 typeof(UniformGridLayout),
 AspectRatio.Auto,
 propertyChanged: (bindable, oldvalue, newvalue) =>
 ((UniformGridLayout)bindable).InvalidateLayout();
 });
 public AspectRatio AspectRatio
 set { SetValue(AspectRatioProperty, value); }
 get { return (AspectRatio)GetValue(AspectRatioProperty); }
 }
 }
}
```

The OnSizeRequest override begins by checking if the constraints are infinite and raising an exception if that is the case. Otherwise, it requests the entire area unless it has no visible children:

```
namespace Xamarin.FormsBook.Toolkit
{
 public class UniformGridLayout : WrapLayout
```

```
{
 protected override SizeRequest OnSizeRequest(double widthConstraint,
 double heightConstraint)
 {
 if (Double.IsInfinity(widthConstraint) || Double.IsInfinity(heightConstraint))
 throw new InvalidOperationException(
 "UniformGridLayout cannot be used with unconstrained dimensions.");
 // Just check to see if there aren't any visible children.
 int childCount = 0;
 foreach (View view in Children)
 childCount += view.IsVisible ? 1 : 0;
 if (childCount == 0)
 return new SizeRequest();
 // Then request the entire (noninfinite) size.
 return new SizeRequest(new Size(widthConstraint, heightConstraint));
 }
 }
}
  The hard part is the LayoutChildren override, and it has three main sections:
namespace Xamarin.FormsBook.Toolkit
 public class UniformGridLayout : WrapLayout
 protected override void LayoutChildren(double x, double y, double width, double height)
 int childCount = 0;
 foreach (View view in Children)
 childCount += view.IsVisible ? 1 : 0:
 if (childCount == 0)
 return;
 double childAspect = AspectRatio.Value;
 // If AspectRatio is Auto, calculate an average aspect ratio
 if (AspectRatio.IsAuto)
 {
 int nonZeroChildCount = 0;
 double accumAspectRatio = 0;
 foreach (View view in Children)
 if (view.IsVisible)
 {
 SizeRequest sizeRequest = view.GetSizeRequest(Double.PositiveInfinity,
```

```
Double.PositiveInfinity);
```

```
if (sizeRequest.Request.Width > 0 && sizeRequest.Request.Height > 0)
 nonZeroChildCount++;
 accumAspectRatio += sizeRequest.Request.Width /
 sizeRequest.Request.Height;
 }
 }
 }
 if (nonZeroChildCount > 0)
 {
 childAspect = accumAspectRatio / nonZeroChildCount;
 }
 else
 childAspect = 1;
}
int bestRowsCount = 0;
int bestColsCount = 0;
double bestUsage = 0;
double bestChildWidth = 0;
double bestChildHeight = 0;
// Test various possibilities of the number of columns.
for (int colsCount = 1; colsCount <= childCount; colsCount++)</pre>
{
 // Find the number of rows for that many columns.
 int rowsCount = (int)Math.Ceiling((double)childCount / colsCount);
 // Determine if we have more rows or columns than we need.
 if ((rowsCount - 1) * colsCount >= childCount ||
 rowsCount * (colsCount - 1) >= childCount)
 {
 continue:
 }
 // Get the aspect ratio of the resultant cells.
 double cellWidth = (width - ColumnSpacing * (colsCount - 1)) / colsCount;
 double cellHeight = (height - RowSpacing * (rowsCount - 1)) / rowsCount;
 double cellAspect = cellWidth / cellHeight;
 double usage = 0;
 // Compare with the average aspect ratio of the child.
 if (cellAspect > childAspect)
 {
 usage = childAspect / cellAspect;
 }
 else
 {
 usage = cellAspect / childAspect;
```

```
}
 // If we're using more space, save the numbers.
 if (usage > bestUsage)
 bestRowsCount = rowsCount;
 bestColsCount = colsCount;
 bestUsage = usage;
 bestChildWidth = cellWidth;
 bestChildHeight = cellHeight;
 }
 }
 int colIndex = 0;
 int rowIndex = 0;
 double xChild = x;
 double yChild = y;
 foreach (View view in Children)
 {
 // Position and size the child.
 LayoutChildIntoBoundingRegion(view,
 new Rectangle(xChild, yChild, bestChildWidth, bestChildHeight));
 // Increment the coordinates and indices.
 if (Orientation == WrapOrientation.HorizontalThenVertical)
 xChild += bestChildWidth + ColumnSpacing;
 if (++colIndex == bestColsCount)
 colIndex = 0;
 xChild = x;
 yChild += bestChildHeight + RowSpacing;
 else // Orientation == WrapOrientation.VerticalThenHorizontal
 yChild += bestChildHeight + RowSpacing;
 if (++rowIndex == bestRowsCount)
 {
 rowIndex = 0;
 xChild += bestChildWidth + ColumnSpacing;
 yChild = y;
 }
 }
 }
 }
}
```

The first section calculates an average aspect ratio of the children if the "Auto" option has been specified.

The second section loops through different combinations of rows and columns and determines which combination results in the best use of the available space. The crucial calculation is this:

```
if (cellAspect > childAspect)
{
 usage = childAspect / cellAspect;
}
else
{
 usage = cellAspect / childAspect;
}
```

For example, suppose that the childAspect that is calculated based on the average of all the children is 1.5, and for a particular combination of rows and columns the cellAspect value is 2. A child with an aspect ratio of 1.5 will occupy only 75 percent of a cell with an aspect ratio of 2. If the cellAspect is instead 0.75, then the child will occupy only 50 percent of that cell.

The third section then gives each child a size and position within the grid. This requires different processing based on the Orientation property.

Let's try it out. The **PhotoGrid** XAML file fills the page (except for the top padding on the iPhone) with a UniformGridLayout with two properties set:

The code-behind file is virtually identical to the one in **PhotoWrap**, and here's the result:

Again, as the Image elements load the bitmaps, you might see some shifting of the rows and columns.

It's fun to run this on the Windows desktop and change the size and aspect ratio of the window to see how the bitmaps are reordered into rows and columns. This is a good way also to check for some bugs in your code.

Overlapping children

Can a Layout<View> class call the Layout method on its children so that the children overlap? Yes, but that probably raises another question in your mind: What determines the order that the children are rendered? Which children seemingly sit in the foreground and might partially or totally obscure other children displayed in the background?

In some graphical environments, programmers have access to a value called *Z-index*. The name comes from visualizing a three-dimensional coordinate system on a two-dimensional computer screen. The X and Y axes define the horizontal surface of the screen, while the Z axis is perpendicular to the screen. Visual elements with a higher Z-index appear to be closer to the viewer in the foreground, and hence might possibly obscure elements with a lower Z-index in the background.

There is no explicit Z-index in Xamarin.Forms. You might guess that a Z-index is implied by the order in which the layout class calls the Layout method on its children, but this is not the case. A layout class can call the Layout methods on its children in whatever order you want without any change in the display. These calls give each child a size and position relative to its parent, but the children are *not* rendered in that order.

Instead, the children are rendered in their order in the Children collection. The children earlier in the collection are rendered first, so they appear in the background, which means that children later in

the collection appear to be in the foreground and can obscure those earlier children.

The Layout class defines two methods that allow you to move a child to the beginning or end of the Children collection. These methods are:

- LowerChild moves a child to the beginning of the Children collection, and visually to the background.
- RaiseChild moves a child to the end of the Children collection, and visually to the foreground.

The child must already be a part of the Children collection for these methods to work. These calls result in a call to the protected OnChildrenReordered method defined by VisualElement and a firing of the ChildrenReordered event.

At the time this chapter was written, the LowerChild and RaiseChild methods do not work on the various Windows platforms. However, the Children property defined by Layout<T> is of type IList<T>, so you can also move children in and out of the collection with calls to Add, Insert, Remove, and RemoveAt. Regardless of how you do it, any change to the contents of the Children collection results in a call to LayoutInvalidated and a new layout cycle.

These issues arise when you want to write a layout class that overlaps its children, but you also want the option to bring a partially obscured child out of hiding, perhaps with a tap. To move a child to the visual foreground, you'll need to manipulate the Children collection, but you'll also need to make sure that these manipulations don't interfere with the rendering of the children.

You'll see one possible solution in the OverlapLayout class. This layout class displays its children in a vertical or horizontal stack but overlapped. Each child is positioned slightly lower (or to the right of) the previous child, specified by a property that OverlapLayout defines called Offset.

Here is program called **StudentCardFile** that uses OverlapLayout in a ScrollView to display the students of the School of Fine Art by using a card-file metaphor:

The students are ordered by last name. The iOS screen shows the very top of the list. The Android screen is scrolled to somewhere in the middle, and the Windows 10 Mobile screen is scrolled to the end. The only entirely visible student is the one at the end of the Children collection, with a last name very late in the alphabet.

To view a student, you can tap the top of the student's card:

The child is brought to the foreground with calls to two methods that simulate a RaiseChild call:

```
overlapLayout.Children.Remove(tappedChild);
overlapLayout.Children.Add(tappedChild);
```

You can now scroll the list like normal. All the children are in the same order from top to bottom. You can cause that child to be restored to its initial position in the Children collection with another tap on that child or by tapping another child.

If you think about the logic of <code>VerticalStack</code> earlier in this chapter, you can imagine that there might be a bit of a problem if you simply call <code>RaiseChild</code> without doing anything else. <code>RaiseChild</code> sends the child to the end of the <code>Children</code> collection, so it would normally be rendered last and appear at the bottom of the list. We need some way to reorder the <code>Children</code> collection while keeping the rendering order constant.

The solution that OverlapLayout uses is an attached bindable property that can be set on each child by the application. This property is called RenderOrder, and you'll see how it works shortly.

Here's how to define an attached bindable property in a layout class. It's a little different from a regular bindable property:

```
namespace Xamarin.FormsBook.Toolkit
 public class OverlapLayout : Layout<View>
 // Attached bindable property.
 public static readonly BindableProperty RenderOrderProperty =
 BindableProperty.CreateAttached("RenderOrder",
 typeof(int),
 typeof(OverlapLayout),
 0):
 // Helper methods for attached bindable property.
 public static void SetRenderOrder(BindableObject bindable, int order)
 bindable.SetValue(RenderOrderProperty, order);
 }
 public static int GetRenderOrder(BindableObject bindable)
 return (int)bindable.GetValue(RenderOrderProperty);
 }
 }
}
```

The definition of the public static read-only field is similar to defining a regular bindable property except that you use the static Bindable.CreateAttached method, defining at least the text name of the property, the type of the property, the type of the class defining the property, and a default value.

However, unlike with a regular bindable property, you do *not* define a C# property. Instead, you define two static methods for setting and getting the property. These two static helper methods—called

SetRenderOrder and GetRenderOrder—are not strictly required. Any code that uses the attached bindable property can simply call SetValue and GetValue instead, as the bodies of the methods demonstrate. But they are customary.

As you'll see, code or markup using OverlapLayout sets this RenderOrder property on each of the layout's children. The **StudentCardFile** sample you'll see shortly sets the property when the children are first created and never changes it. However, in the general case, the attached bindable properties set on children can change, in which case another layout pass is required.

For this reason, layouts that implement attached bindable properties should override the <code>OnAdded</code> and <code>OnRemoved</code> methods to attach (and detach) a handler for the <code>PropertyChanged</code> event on each child in the <code>Children</code> collection of the layout. This handler then checks for changes in the attached bindable property and invalidates the layout if the property value has changed:

```
namespace Xamarin.FormsBook.Toolkit
 public class OverlapLayout : Layout<View>
 // Monitor PropertyChanged events for items in the Children collection.
 protected override void OnAdded(View view)
 base.OnAdded(view);
 view.PropertyChanged += OnChildPropertyChanged;
 protected override void OnRemoved(View view)
 base.OnRemoved(view);
 view.PropertyChanged -= OnChildPropertyChanged;
 }
 void OnChildPropertyChanged(object sender, PropertyChangedEventArgs args)
 if (args.PropertyName == "RenderOrder")
 {
 InvalidateLayout();
 }
 }
 }
}
```

Rather than explicitly referencing the text name of the property in the PropertyChanged handler (and possibly misspelling it), you can alternatively reference the PropertyName property of the RenderOrderProperty bindable property object.

OverlapLayout also defines two regular bindable properties. The Orientation property is based on the existing StackOrientation enumeration (because the layout is very similar to a stack) and Offset indicates the difference between each successive child:

```
namespace Xamarin.FormsBook.Toolkit
 public class OverlapLayout : Layout<View>
 public static readonly BindableProperty OrientationProperty =
 BindableProperty.Create(
 "Orientation",
 typeof(StackOrientation),
 typeof(OverlapLayout),
 StackOrientation.Vertical,
 propertyChanged: (bindable, oldValue, newValue) =>
 ((OverlapLayout)bindable).InvalidateLayout();
 });
 public static readonly BindableProperty OffsetProperty =
 BindableProperty.Create(
 "Offset",
 typeof(double),
 typeof(OverlapLayout),
 20.0,
 propertyChanged: (bindable, oldvalue, newvalue) =>
 ((OverlapLayout)bindable).InvalidateLayout();
 });
 public StackOrientation Orientation
 set { SetValue(OrientationProperty, value); }
 get { return (StackOrientation)GetValue(OrientationProperty); }
 }
 public double Offset
 set { SetValue(OffsetProperty, value); }
 get { return (double)GetValue(OffsetProperty); }
 }
 }
```

The two required method overrides are quite simple compared with some of the other layout classes in this chapter. OnSizeRequest simply determines the maximum size of the children and calculates a requested size based on the size of one child—because initially only one child is fully visible plus the product of the Offset value and the number of children minus one:

```
namespace Xamarin.FormsBook.Toolkit
 public class OverlapLayout : Layout<View>
 {
 protected override SizeRequest OnSizeRequest(double widthConstraint,
 double heightConstraint)
 {
```

}

```
Size maxChildSize = new Size();
 foreach (View child in Children)
 if (!child.IsVisible)
 continue;
 visibleChildCount++;
 // Get the child's desired size.
 SizeRequest childSizeRequest = new SizeRequest();
 if (Orientation == StackOrientation.Vertical)
 childSizeRequest = child.GetSizeRequest(widthConstraint,
 Double.PositiveInfinity);
 else // Orientation == StackOrientation.Horizontal
 childSizeRequest = child.GetSizeRequest(Double.PositiveInfinity,
 heightConstraint);
 }
 // Find the maximum child width and height.
 maxChildSize.Width = Math.Max(maxChildSize.Width,
 childSizeRequest.Request.Width);
 maxChildSize.Height = Math.Max(maxChildSize.Height,
 childSizeRequest.Request.Height);
 }
 if (visibleChildCount == 0)
 return new SizeRequest();
 else if (Orientation == StackOrientation.Vertical)
 return new SizeRequest(
 new Size(maxChildSize.Width,
 maxChildSize.Height + Offset * (visibleChildCount - 1)));
 }
 else // Orientation == StackOrientation.Horizontal)
 return new SizeRequest(
 new Size(maxChildSize.Width + Offset * (visibleChildCount - 1),
 maxChildSize.Height));
 }
 }
 }
}
```

int visibleChildCount = 0;

If we didn't need to worry about bringing hidden children to the foreground, the LayoutChildren method would position each successive child by incrementing x or y (depending on the orientation) by

Offset units. Instead, the method calculates a childOffset value for each child by multiplying the Offset property by the RenderOrder property:

```
namespace Xamarin.FormsBook.Toolkit
 public class OverlapLayout : Layout<View>
 protected override void LayoutChildren(double x, double y, double width, double height)
 foreach (View child in Children)
 if (!child.IsVisible)
 continue:
 SizeRequest childSizeRequest = child.GetSizeRequest(width, height);
 double childOffset = Offset * GetRenderOrder(child);
 if (Orientation == StackOrientation.Vertical)
 LayoutChildIntoBoundingRegion(child,
 new Rectangle(x, y + childOffset,
 width, childSizeRequest.Request.Height));
 else // Orientation == StackOrientation.Horizontal
 LayoutChildIntoBoundingRegion(child,
 new Rectangle(x + childOffset, y,
 childSizeRequest.Request.Width, height));
 }
 }
 }
 }
}
  The statement that performs the multiplication of the Offset and the RenderOrder property is
double childOffset = Offset * GetRenderOrder(child);
You can do the same thing without the static GetRenderOrder property by using GetValue:
```

double childOffset = Offset * (int)child.GetValue(RenderOrderProperty);

But the GetRenderOrder method is definitely easier.

The **StudentCardFile** program defines a page with an OverlapLayout in a ScrollView:

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 xmlns:toolkit=
 "clr-namespace:Xamarin.FormsBook.Toolkit;assembly=Xamarin.FormsBook.Toolkit"
 x:Class="StudentCardFile.StudentCardFilePage"
 BackgroundColor="Yellow">
 <ContentPage.Padding>
 <OnPlatform x:TypeArguments="Thickness"</pre>
```

The code-behind file instantiates the SchoolViewModel and uses the PropertyChanged event to determine when the StudentBody property is valid. The students are first sorted by last name. Then, for each Student object, the code creates a StudentView (which you'll see shortly) and assigns the Student object to the view's BindingContext:

```
public partial class StudentCardFilePage : ContentPage
 public StudentCardFilePage()
 InitializeComponent();
 // Set a platform-specific Offset on the OverlapLayout.
 overlapLayout.Offset = 2 * Device.GetNamedSize(NamedSize.Large, typeof(Label));
 SchoolViewModel viewModel = new SchoolViewModel();
 viewModel.PropertyChanged += (sender, args) =>
 if (args.PropertyName == "StudentBody")
 // Sort the students by last name.
 var students =
 viewModel.StudentBody.Students.OrderBy(student => student.LastName);
 Device.BeginInvokeOnMainThread(() =>
 int index = 0;
 // Loop through the students.
 foreach (Student student in students)
 // Create a StudentView for each.
 StudentView studentView = new StudentView
 BindingContext = student
 };
 // Set the Order attached bindable property.
 OverlapLayout.SetRenderOrder(studentView, index++);
 // Attach a Tap gesture handler.
 TapGestureRecognizer tapGesture = new TapGestureRecognizer();
 tapGesture.Tapped += OnStudentViewTapped;
 studentView.GestureRecognizers.Add(tapGesture);
```

The RenderOrder property is simply set to sequential values:

```
OverlapLayout.SetRenderOrder(studentView, index++);
```

It doesn't seem like much, but it's crucial for maintaining the rendering order of the students when the

The Children collection is altered in the Tapped handler. Keep in mind that the code needs to handle three different (but related) cases: A tap on a student card requires that the card be moved to the foreground with manipulation of the Children collection, equivalent to a call to RaiseChild—except if the student card is already in the foreground, in which case the card needs to be put back where it was. If one card is already in the foreground when another card is tapped, then the first card must be moved back and the second card moved to the foreground:

```
public partial class StudentCardFilePage : ContentPage
{
 View exposedChild = null;
 void OnStudentViewTapped(object sender, EventArgs args)
 View tappedChild = (View)sender;
 bool retractOnly = tappedChild == exposedChild;
 // Retract the exposed child.
 if (exposedChild != null)
 overlapLayout.Children.Remove(exposedChild);
 overlapLayout.Children.Insert(
 OverlapLayout.GetRenderOrder(exposedChild), exposedChild);
 exposedChild = null;
 }
 // Expose a new child.
 if (!retractOnly)
 // Raise child.
 overlapLayout.Children.Remove(tappedChild);
 overlapLayout.Children.Add(tappedChild);
 exposedChild = tappedChild;
 }
 }
}
```

The StudentView class derives from ContentView and is meant to resemble an index card. The borders are thin BoxView elements, and another BoxView draws a horizontal line under the name at the top of the card:

```
<ContentView xmlns="http://xamarin.com/schemas/2014/forms"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xam1"
 x:Class="StudentCardFile.StudentView"
 BackgroundColor="White">
 <ContentView.Resources>
 <ResourceDictionary>
 <x:Double x:Key="thickness">3</x:Double>
 <Style TargetType="Label">
 <Setter Property="TextColor" Value="Black" />
 </Style>
 <Style TargetType="BoxView">
 <Setter Property="Color" Value="Black" />
 </Style>
 </ResourceDictionary>
 </ContentView.Resources>
 <Grid>
 <BoxView VerticalOptions="Start"</pre>
 HeightRequest="{StaticResource thickness}" />
 <BoxView VerticalOptions="End"</pre>
 HeightRequest="{StaticResource thickness}" />
 <BoxView HorizontalOptions="Start"</pre>
 WidthRequest="{StaticResource thickness}" />
 <BoxView HorizontalOptions="End"</pre>
 WidthRequest="{StaticResource thickness}" />
 <StackLayout Padding="5">
 <StackLayout Orientation="Horizontal">
 <Label Text="{Binding LastName, StringFormat='{0},'}"</pre>
 FontSize="Large" />
 <Label Text="{Binding FirstName}"</pre>
 FontSize="Large" />
 <Label Text="{Binding MiddleName}"</pre>
 FontSize="Large" />
 </StackLayout>
 <BoxView Color="Accent"</pre>
 HeightRequest="2" />
 <Image Source="{Binding PhotoFilename}" />
 <Label Text="{Binding GradePointAverage, StringFormat='G.P.A. = {0:F2}'}"</pre>
 HorizontalTextAlignment="Center" />
```

```
</Grid>
</ContentView>
```

You've already seen the screenshots.

More attached bindable properties

Attached bindable properties can also be set in XAML and set with a Style. To see how this works, let's examine a class named CartesianLayout that mimics a two-dimensional, four-quadrant Cartesian coordinate system. This layout lets you use BoxView to draw lines by specifying relative X and Y coordinates ranging from -1 to 1 with a particular line thickness in device units.

CartesianLayout derives from Layout<BoxView>, so it is restricted to children of that type. This layout doesn't make much sense with other types of elements. The class begins by defining three attached bindable properties and static Set and Get methods:

```
namespace Xamarin.FormsBook.Toolkit
 public class CartesianLayout : Layout<BoxView>
 public static readonly BindableProperty Point1Property =
 BindableProperty.CreateAttached("Point1",
 typeof(Point),
 typeof(CartesianLayout),
 new Point());
 public static readonly BindableProperty Point2Property =
 BindableProperty.CreateAttached("Point2",
 typeof(Point),
 typeof(CartesianLayout),
 new Point());
 public static readonly BindableProperty ThicknessProperty =
 BindableProperty.CreateAttached("Thickness",
 typeof(Double),
 typeof(CartesianLayout),
 1.0):
 // must be explicitly Double!
 public static void SetPoint1(BindableObject bindable, Point point)
 bindable.SetValue(Point1Property, point);
 }
 public static Point GetPoint1(BindableObject bindable)
 return (Point)bindable.GetValue(Point1Property);
 public static void SetPoint2(BindableObject bindable, Point point)
 bindable.SetValue(Point2Property, point);
```

```
public static Point GetPoint2(BindableObject bindable)
{
 return (Point)bindable.GetValue(Point2Property);
}

public static void SetThickness(BindableObject bindable, double thickness)
{
 bindable.SetValue(ThicknessProperty, thickness);
}

public static double GetThickness(BindableObject bindable)
{
 return (double)bindable.GetValue(ThicknessProperty);
}
...
}
```

As with any attached properties defined in a layout, you should invalidate the layout whenever an attached property changes that might affect the layout. This PropertyChanged handler uses the PropertyName property of the bindable property to avoid misspellings:

```
namespace Xamarin.FormsBook.Toolkit
 public class CartesianLayout : Layout<BoxView>
 {
 // Monitor PropertyChanged events for items in the Children collection.
 protected override void OnAdded(BoxView boxView)
 base.OnAdded(boxView);
 boxView.PropertyChanged += OnChildPropertyChanged;
 }
 protected override void OnRemoved(BoxView boxView)
 base.OnRemoved(boxView);
 boxView.PropertyChanged -= OnChildPropertyChanged;
 void OnChildPropertyChanged(object sender, PropertyChangedEventArgs args)
 if (args.PropertyName == Point1Property.PropertyName ||
 args.PropertyName == Point2Property.PropertyName ||
 args.PropertyName == ThicknessProperty.PropertyName)
 {
 InvalidateLayout();
 }
 }
 }
}
```

The OnSizeRequest override requires that at least one of the dimensions be constrained and requests a size that is square:

However, the resultant layout will *not* be square if it has default HorizontalOptions and Vertical-Options settings of Fill.

The LayoutChildren override calls a method that contains the mathematics to translate the Point1, Point2, and Thickness properties into a Rectangle suitable for a Layout call. The Layout call always renders the BoxView as a horizontal line positioned midway between Point1 and Point2. The Rotation property then rotates the BoxView to coincide with the points. The math is a little more complex than the alternative (positioning the BoxView so that it begins at one point, and then rotating the BoxView so that it meets the other point), but this approach doesn't require setting the AnchorX and AnchorY properties:

```
// Rotate the child.
 child.Rotation = angle;
 }
 }
 protected Rectangle GetChildBounds(View child,
 double x, double y, double width, double height,
 out double angle)
 {
 // Get coordinate system information.
 Point coordCenter = new Point(x + width / 2, y + height / 2);
 double unitLength = Math.Min(width, height) / 2;
 // Get child information.
 Point point1 = GetPoint1(child);
 Point point2 = GetPoint2(child);
 double thickness = GetThickness(child);
 double length = unitLength * Math.Sqrt(Math.Pow(point2.X - point1.X, 2) +
 Math.Pow(point2.Y - point1.Y, 2));
 // Calculate child bounds.
 Point centerChild = new Point((point1.X + point2.X) / 2,
 (point1.Y + point2.Y) / 2);
 double xChild = coordCenter.X + unitLength * centerChild.X - length / 2;
 double yChild = coordCenter.Y - unitLength * centerChild.Y - thickness / 2;
 Rectangle bounds = new Rectangle(xChild, yChild, length, thickness);
 angle = 180 / Math.PI * Math.Atan2(point1.Y - point2.Y,
 point2.X - point1.X);
 return bounds;
 }
 }
}
```

You can set the attached bindable properties in XAML and even in a Style, but because the class name is required when referencing attached bindable properties, the properties also require the XML namespace declaration. The **UnitCube** program draws the outline of a 3D cube:

```
<Style x:Key="hiddenStyle" TargetType="BoxView"
 BasedOn="{StaticResource baseStyle}">
 <Setter Property="Opacity" Value="0.25" />
 </Style>
 <!-- Implicit style. -->
 <Style TargetType="BoxView"
 BasedOn="{StaticResource baseStyle}" />
 </ResourceDictionary>
</toolkit:CartesianLayout.Resources>
<!-- Three "hidden" edges first in the background -->
<!-- Rear edges -->
<BoxView toolkit:CartesianLavout.Point1="0.25, 0.75"</pre>
 toolkit:CartesianLayout.Point2="0.25, -0.25"
 Style="{StaticResource hiddenStyle}" />
<BoxView toolkit:CartesianLayout.Point1="0.25, -0.25"</pre>
 toolkit:CartesianLayout.Point2="-0.75, -0.25"
 Style="{StaticResource hiddenStyle}" />
<!-- Front to rear edge -->
<BoxView toolkit:CartesianLayout.Point1="0.5, -0.5"</pre>
 toolkit:CartesianLayout.Point2="0.25, -0.25"
 Style="{StaticResource hiddenStyle}" />
<!-- Front edges -->
<BoxView toolkit:CartesianLayout.Point1="-0.5, 0.5"</pre>
 toolkit:CartesianLayout.Point2="0.5, 0.5" />
<BoxView toolkit:CartesianLayout.Point1="0.5, 0.5"</pre>
 toolkit:CartesianLayout.Point2="0.5, -0.5" />
<BoxView toolkit:CartesianLayout.Point1="0.5, -0.5"</pre>
 toolkit:CartesianLayout.Point2="-0.5, -0.5" />
<BoxView toolkit:CartesianLayout.Point1="-0.5, -0.5"</pre>
 toolkit:CartesianLayout.Point2="-0.5, 0.5" />
<!-- Rear edges -->
<BoxView toolkit:CartesianLayout.Point1="-0.75, 0.75"</pre>
 toolkit:CartesianLayout.Point2="0.25, 0.75" />
<BoxView toolkit:CartesianLayout.Point1="-0.75, -0.25"</pre>
 toolkit:CartesianLayout.Point2="-0.75, 0.75" />
<!-- Front to rear edges -->
<BoxView toolkit:CartesianLayout.Point1="-0.5, 0.5"</pre>
 toolkit:CartesianLayout.Point2="-0.75, 0.75" />
<BoxView toolkit:CartesianLayout.Point1="0.5, 0.5"</pre>
 toolkit:CartesianLayout.Point2="0.25, 0.75" />
```

The background "lines" are drawn with an Opacity value that makes them seem as if they're viewed through a translucent side:

Layout and LayoutTo

VisualElement defines a collection of transform properties. These are AnchorX, AnchorY, Rotation, RotationX, RotationY, Scale, TranslationX, and TranslationY, and they don't affect layout at all. In other words, setting these properties does not generate calls to InvalidateMeasure or InvalidateLayout. Element sizes returned from GetSizeRequest are not affected by these properties. The Layout call sizes and positions elements as if these properties do not exist.

This means that you can animate these properties without generating a bunch of layout cycles. The TranslateTo, ScaleTo, RotateTo, RotateXTo, and RotateYTo animation methods defined as extension methods in ViewExtensions are entirely independent of layout.

However, ViewExtensions also defines a method named LayoutTo that makes animated calls to the Layout method. This results in changing the layout size or position of the element relative to its parent and setting new values of the element's Bounds, X, Y, Width, and Height properties.

Using LayoutTo therefore requires exercising some precautions.

For example, suppose an element is a child of a <code>StackLayout</code>. When <code>StackLayout</code> gets a <code>LayoutChildren</code> call, it will call <code>Layout</code> on that element to size and position it at a particular location relative to itself. Suppose your program then calls <code>LayoutTo</code> on that element to give it a new size and position. The <code>StackLayout</code> doesn't know about that, so if the <code>StackLayout</code> undergoes another layout cycle, it will move the element back to where it thinks it should be. If you still need the element to be somewhere other than where the <code>StackLayout</code> thinks it should be, you might want to attach a handler to the <code>LayoutChanged</code> event of the <code>StackLayout</code> and call <code>Layout</code> or run the <code>LayoutTo</code> animation on that element again.

Another problem is running a LayoutTo animation on a layout with many children. It's allowed, of course, but keep in mind that the layout will get numerous calls to its Layout method, and hence also its LayoutChildren method while the animation is in progress. For each of these calls to its LayoutChildren override, the layout class will try to lay out all its children (and, of course, some of those children could be other layouts with children), and the animation might become quite choppy.

But you can use the relationship between the LayoutTo animation and the Layout method to implement some interesting effects. An element must have its Layout method called to be visible on the screen, but calling LayoutTo satisfies that requirement.

Here's a class that derives from CartesianLayout, called AnimatedCartesianLayout. It defines two bindable properties (not attached bindable properties) to govern the animation, and instead of calling Layout and setting the Rotation property, it calls LayoutTo and (optionally) RotateTo:

```
namespace Xamarin.FormsBook.Toolkit
 public class AnimatedCartesianLayout : CartesianLayout
 public static readonly BindableProperty AnimationDurationProperty =
 BindableProperty.Create(
 "AnimatedDuration",
 typeof(int),
 typeof(AnimatedCartesianLayout),
 1000);
 public int AnimationDuration
 set { SetValue(AnimationDurationProperty, value); }
 get { return (int)GetValue(AnimationDurationProperty); }
 }
 public static readonly BindableProperty AnimateRotationProperty =
 BindableProperty.Create(
 "AnimateRotation",
 typeof(bool).
 typeof(AnimatedCartesianLayout),
 true);
 public bool AnimateRotation
 set { SetValue(AnimateRotationProperty, value); }
```

```
get { return (bool)GetValue(AnimateRotationProperty); }
 }
 protected override void LayoutChildren(double x, double y, double width, double height)
 foreach (View child in Children)
 {
 if (!child.IsVisible)
 continue:
 double angle;
 Rectangle bounds = GetChildBounds(child, x, y, width, height, out angle);
 // Lay out the child.
 if (child.Bounds.Equals(new Rectangle(0, 0, -1, -1)))
 child.Layout(new Rectangle(x + width / 2, y + height / 2, 0, 0));
 child.LayoutTo(bounds, (uint)AnimationDuration);
 // Rotate the child.
 if (AnimateRotation)
 child.RotateTo(angle, (uint)AnimationDuration);
 else
 {
 child.Rotation = angle;
 }
 }
 }
 }
}
```

The only tricky part involves a child that hasn't yet received its first Layout call. The Bounds property of such a child is the rectangle (0, 0, -1, -1), and the LayoutTo animation will use that value as the starting point for the animation. In that case, the LayoutChildren method first calls Layout to position the child in the center and to give it a size of (0, 0).

The **AnimatedUnitCube** program has a XAML file nearly identical to the **UnitCube** program but with an AnimatedCartesianLayout with an animation duration of 3 seconds:

```
<ResourceDictionary>
 <Style x:Key="baseStyle" TargetType="BoxView">
 <Setter Property="Color" Value="Blue" />
 <Setter Property="toolkit:CartesianLayout.Thickness" Value="3" />
 </Style>
 <Style x:Key="hiddenStyle" TargetType="BoxView"</pre>
 BasedOn="{StaticResource baseStyle}">
 <Setter Property="Opacity" Value="0.25" />
 </Style>
 <!-- Implicit style. -->
 <Style TargetType="BoxView"</pre>
 BasedOn="{StaticResource baseStyle}" />
 </ResourceDictionary>
 </toolkit:AnimatedCartesianLayout.Resources>
 </toolkit:AnimatedCartesianLayout>
</ContentPage>
```

The following screenshots show the progression from left to right almost to the point where the cube is complete:

Depending on how they're defined, some of the horizontal lines aren't rotated at all, while others (the ones on the bottom, for example) must be rotated 180 degrees.

As you know, user interfaces have become more animated and dynamic in recent years, so exploring various techniques that are possible by using LayoutTo rather than Layout can become a whole new area for adventurous programmers to pursue.