

Navigation Patterns

Download class materials from university.xamarin.com

Microsoft

Xamarin University

Information in this document is subject to change without notice. The example companies, organizations, products, people, and events depicted herein are fictitious. No association with any real company, organization, product, person or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user.

Microsoft or Xamarin may have patents, patent applications, trademarked, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any license agreement from Microsoft or Xamarin, the furnishing of this document does not give you any license to these patents, trademarks, or other intellectual property.

© 2014-2017 Xamarin Inc., Microsoft. All rights reserved.

Xamarin, MonoTouch, MonoDroid, Xamarin.iOS, Xamarin.Android, Xamarin Studio, and Visual Studio are either registered trademarks or trademarks of Microsoft in the U.S.A. and/or other countries.

Other product and company names herein may be the trademarks of their respective owners.

Objectives

- 1. Progress through pages of data with stack-based navigation
- 2. Show different views of related data with tab navigation
- 3. Display hierarchical relationships with master/detail navigation

Navigation patterns

❖ iOS provides several ways to structure navigation in your application — must decide the most effective way to present your information

Stack Tabs

Master/Detail

Progress through pages of data with stack-based navigation

Tasks

- Create a Navigation Controller programmatically
- 2. Utilize the designer to create a Navigation Controller
- 3. Customize the Navigation Controller

Stack navigation

❖ When we have a hierarchy of data, it's convenient to use stack navigation to browse and interact with the content

Stack navigation

- When a new view controller is pushed onto the stack, it becomes visible and hides the previous screen
- Only one view controller is ever visible at a time (the last one added)
- Great for displaying multi-level relationships because it allows "drilling" into details

What is UINavigationController?

Stack-based navigation is built into iOS through the use of the UINavigationController class

Displays a Navigation Bar above the currently displayed view controller

Acts as a parent to any number of child view controllers (stored in a stack)

Create a Navigation Controller

❖ We can create a **UINavigationController** programmatically, most often added as the root view controller for the app

```
public override bool FinishedLaunching(UIApplication application,
 NSDictionary launchOptions)
 window = new UIWindow (UIScreen.MainScreen.Bounds);
 var navVC = new UINavigationController(new FirstPageVC());
 window.RootViewController = navVC;
 Can pass in the initial view controller
 window.MakeKeyAndVisible();
 to display on the constructor
 return true;
```


Forward navigation [programmatically]

To navigate forward, we add (or "push") a child View Controller onto the Navigation Controller's stack

```
UINavigationController navVC = ...;
...
navVC.PushViewController(newViewController, animated:true);
```

Displays the new View Controller and adds it to the navigation stack, if there was a view controller already shown, then it is hidden and a back button is added to the navigation bar

The NavigationController property

❖ View Controllers that have been added to the navigation controller can use the NavigationController property to access it

```
var navCon = myViewController.NavigationController;
```

navCon.PushViewController(newViewController, animated:true);

The **NavigationController** property is only valid when this view controller is owned by a navigation controller, otherwise it will be **null**!

Back navigation [definition]

* Back Navigation removes the top view controller and navigates back through the stack of child screens

Back navigation

When a screen is "popped" off the stack, it's removed from the Navigation Controller and the screen below becomes visible

Must always have at least one view controller on the stack – popping off the last entry will result in an error

Back navigation [programmatically]

❖ We can navigate back using the PopViewController method on the Navigation Controller

```
var navVC = new UINavigationController(clockVC);
...
navVC.PopViewController(animated:true);
```


```
navVC.PopToRootViewController(animated:true);
```


Changing the stack

Navigation controller includes methods to influence the stack directly and properties to interrogate the current state of the navigation stack

```
public class UINavigationController
 UIViewController TopViewController { get; }
 UIViewController VisibleViewController { get; }
 UIViewController[] ViewControllers { get; set; }
 UIViewController[] PopToRootViewController(bool animated);
 UIViewController[] PopToViewController(
 UIViewController viewController, bool animated);
 void SetViewControllers(UIViewController[] controllers, bool animated);
```


Demonstration

Stack Navigation programmatically

NavigationItem

❖ Every View Controller has a **NavigationItem** property that can be used to change the behavior and appearance of the Navigation Controller

UIBarButtonItem

❖ UIBarButtonItem objects can be used to add buttons to the Navigation Bar

UIBarButtonItems

❖ The UIBarButtonItems are available in the UINavigationItem property

You can add multiple buttons on the left and right sides using the plural forms which take an array of buttons — LeftBarButtonItems and RightBarButtonItems

Add BarButtonItems programmatically

❖ To add bar button items programmatically, set the properties in the currently active UIViewController using the NavigationItem property

```
this.NavigationItem.LeftBarButtonItem = new UIBarButtonItem(...);
this.NavigationItem.RightBarButtonItem = new UIBarButtonItem(...);
this.NavigationItem.BackBarButtonItem = new UIBarButtonItem(...);
```


Navigation bar title size

❖ iOS supports two sizes for the page title displayed in the navigation bar

Normal

Large

Navigation bar large titles

UlNavigationBar can display large titles by setting the PrefersLargeTitles property to true

```
public override void ViewDidLoad()
{
 NavigationController.NavigationBar.PrefersLargeTitles = true;
}
```


Title size inheritance

❖ By default, setting PrefersLargeTitles to true will cause child pages to have large titles as well

Participating in large titles

❖ NavigationItem has a property called LargeTitleDisplayMode to control whether a view controller wants to participate in having large titles

```
public override void ViewDidLoad()
{
 NavigationItem.LargeTitleDisplayMode = UINavigationItemLargeTitleDisplayMode.
}

Always
Automatic
Never
```

The default value is Automatic

Hiding the Navigation Bar

The visibility of the navigation bar can be changed by setting properties on the UINavigationController

- BarHideOnSwipeGestureRecognizer
- BarHideOnTapGestureRecognizer
- M ChildViewControllerForStatusBarHidden
- HidesBarsOnSwipe
- HidesBarsOnTap
- HidesBarsWhenKeyboardAppears
- HidesBarsWhenVerticallyCompact
- HidesBottomBarWhenPushed
- NavigationBarHidden

These properties are accessed directly from an instance of a UINavigationController

UINavigationController in the Designer

❖ We can add a UINavigationController to a Storyboard using the iOS Designer

Use the Toolbox and search for Navigation Controller

Navigation using Segues

❖ To add view controllers to the navigation stack using the designer - use the Show Seque

Prepare for Segue

To interact with a View Controller before it's displayed via a Segue, override the **PrepareForSegue** method on the source View Controller

```
Must cast the destination
public override void PrepareForSegue(
 View Controller to access
 UIStoryboardSegue segue, NSObject sender)
 custom properties and
 methods
 base.PrepareForSegue (segue, sender);
 var aboutVC = segue.DestinationViewController as
 AboutViewController;
```


Instantiating a View Controller

❖ To instantiate a View Controller defined in a Storyboard programmatically, use the InstantiateViewController method

```
UIViewController controller = ...;
var sb = controller.Storyboard;

var newVC = sb.InstantiateViewController ("myViewController");
controller.PushViewController (newVC, true);
```

Can then push the new controller onto the navigation stack

The parameter must be a valid storyboard identifier

Individual Exercise

Add a UINavigationController to a storyboard

Summary

- Create a Navigation Controller programmatically
- 2. Utilize the designer to create a Navigation Controller
- 3. Customize the Navigation Controller

Show different views of related data with tab navigation

Tasks

- 1. Create a Tab Bar Controller
- 2. Populate a Tab Bar Controller
- 3. Customize the Tab Bar Controller

Update All

UPDATE

UPDATE

UPDATE

UPDATE

UPDATE

Tab navigation

- ❖ Tab navigation allows users to quickly switch between view controllers by selecting tabs displayed at the bottom of the screen
 - Ideal for 3-5 screens of equal importance

YouTube
Version 10.16.11582, 33.2 MB
What's New v

IMovie
Version 2.1.2, 616 MB
What's New v

Google Play Books
Version 2.3, 18.5 MB
What's New v

The active page's
tab is highlighted

●●●○○ WIND Away 🕏

Purchased

NETFLIX Version 7.1.4, 27.3 MB What's New ▼

Version 2.3, 17.7 MB

Available Updates

3:03 PM

Updates

What is a UITabBarController?

❖ iOS implements tab navigation with the UITabBarController

Displays tabs at the bottom of the screen, each tab can show an icon and a label

UITabBarItem

❖ A UITabBarItem is an object used to describe the appearance of a single tab within a Tab Bar Controller

```
var tbi = new UITabBarItem("Clock", UIImage.FromBundle("clock.png"), 0);
```


UITabBarItem constructor takes a title, an image, and an integer "tag" which can be used to identify the item later

Using the UlTabBarltem

Every View Controller has a TabBarItem property which can be set to an instance of a UITabBarItem

```
var tabViewController = new ClockViewController();
var tbi = new UITabBarItem("Clock", UIImage.FromBundle("clock.png"), 0);
tabViewController.TabBarItem = tbi;
```

Setting the **TabBarItem** property will determine the title and image shown on a tab for this view controller when it's added to a tab bar controller

UITabBarController programmatically

❖ Add children to tab controller using the ViewControllers property


```
public class MyTabBarController : UITabBarController
 public override void ViewDidLoad()
 The ViewControllers
 base.ViewDidLoad();
 property is set to an array
 of UIViewControllers
 var vc1 = new ClockViewController {
 TabBarItem = new UITabBarItem("Clock",
 UIImage.FromBundle("clock"), 0);
 };
 this.ViewControllers = new UIViewController[] { vc1, vc2, vc3 };
```


TabBar images

Images can be set on the tabs; resource images or system image can be displayed

Image base size should be at least 25x25 (32x32 is ideal)

Prefer monochromatic, transparent images for template (stencil) filtering

UITabBarSystemItem

❖ UITabBarSystemItem provides a small selection of built-in images that can be used to decorate the tabs

> Fach item has a set title that cannot be changed

```
var tab1 = new FavoritesViewController ();
tab1.TabBarItem = new UITabBarItem (UITabBarSystemItem.Favorites, 0);
```


Overflowing the UITabBarController

❖ The UITabBarController can show up to 5 tabs on the iPhone and 8 tabs on the iPad or iPhone 6+; if more tabs are added then the system creates a "more" tab and displays the remainder in a system-provided Table View

Overflow (more) tab

Detecting tab selection

❖ To respond to selection events on the UITabBarController, subscribe to the ViewControllerSelected event handler

```
public class ClockTabBarController : UITabBarController
{
 public override void ViewDidLoad()
 {
 ...
 this.ViewControllerSelected += TabSelected;
 }
 ...
}
```


TabBar selected item

❖ To determine which tab is selected, use TabBar.SelectedItem property

```
public class ClockTabBarController : UITabBarController
 void TabSelected (object sender, UITabBarSelectionEventArgs e)
 var alert = new UIAlertView("Tab tapped",
 this.TabBar.SelectedItem.Title, null, "OK", null);
 alert.Show();
```


Tab Badges

❖ A Badge can be added to a tab to display a small amount of text by setting the BadgeValue property on a UITabBarItem


```
updatesVC.TabBarItem.BadgeValue = "7";
```

```
updatesVC.TabBarItem.BadgeValue = null;
```


Add a Tab Bar Controller to a Storyboard

❖ The Xamarin iOS designer can be used to add a UITabBarController to a Storyboard

Use the Toolbox and search for TabBar Controller

Customizing the Tabs from the Designer

❖ The designer will show additional UI and properties when a child view controller is connected to a UITabBarController via a Segue

Individual Exercise

Add a UITabBarController to a Storyboard

- 1. Create a Tab Bar Controller
- 2. Populate a Tab Bar Controller
- 3. Customize the Tab Bar Controller

Display hierarchical relationships with master/detail navigation

Tasks

- 1. Create a Split View Controller
- 2. Use a Split View Controller programmatically
- 3. Use the iOS Designer to define a Split View Controller

Master/Detail navigation

A Master/Detail navigation pattern displays a "Master" list used for primary navigation along side a second visual area displaying the "Details" for the currently selected item

What is the UISplitViewController?

The UISplitViewController class manages the display of two sideby-side view controllers

Left displays a list of items for navigation (Master)

Right displays details about the selected item (**Detail**)

Master/Detail Responsive design

❖ When the Split View Controller is used on smaller displays (iPhone), it "collapses" so only one View Controller is shown, effectively mimicking a

Navigation on tablets is limited to two levels. Best practice is to limit to two levels for consistent behavior on phone and tablet.

Creating a SplitView Controller

When creating a UISplitViewController programmatically, the master/detail views are assigned to the ViewControllers property

```
public class EventSplitViewController : UISplitViewController
 MasterViewController masterView;
 DetailViewController detailView;
 public EventSplitViewController() : base()
 masterView = new MasterViewController();
 detailView = new DetailViewController();
 ViewControllers = new UIViewController[] { masterView, detailView };
```


Navigating programmatically

There is an adaptive method ShowViewController, defined on the UIViewController which is used for forward navigation

```
public void ShowViewController(
 UIViewController controller, NSObject sender)
```

Sets the master view, or current navigation view, or modal view

Navigating programmatically

❖ The ShowDetailViewController method is used to update the detail view in a Split View Controller

```
public void ShowDetailViewController(
 UIViewController controller, NSObject sender)
```

Replaces the detail view (right side of a split view)

Add a Split View Controller [Designer]

The Xamarin iOS designer can be used to add a UISplitViewController to a Storyboard

Provides a

UISplitViewController

and three child view

controllers

Use the Toolbox and search for Split View Controller

Master/Detail View Controllers

The Xamarin iOS designer provides a UITableViewController within a UINavigationController for the Master UI, and a simple UIViewController for the details UI

- ① Which method would you use to replace the Master view for a **UISplitViewController**?
 - a) PushViewController
 - b) PresentModalViewController
 - c) ShowViewController

- ① Which method would you use to replace the Master view for a UISplitViewController?
 - a) PushViewController
 - b) PresentModalViewController
 - c) ShowViewController

- 2 The UISplitViewController will show both the master and detail views when displayed on an iPad Mini
 - a) True
 - b) False

- 2 The **UISplitViewController** will show both the master and detail views when displayed on an iPad Mini
 - a) True
 - b) False

Individual Exercise

Add a UISplitViewController to a Storyboard

Summary

- 1. Create a Split View Controller
- 2. Use a Split View Controller programmatically
- 3. Use the iOS Designer to define a Split View Controller

Thank You!

Please complete the class survey in your profile: <u>university.xamarin.com/profile</u>

