Build Adaptive Uls with Xamarin.Forms

Greg Lutz

Xuni Product Manager, GrapeCity

Overview

With Xamarin.Form's natural ability to target devices of all sizes, building adaptive UIs is more important than ever.

Learn how to build adaptive UIs that scale across iPhones, Android tablets and Windows PCs while reusing as much code as possible.

Takeaways include adaptive best practices and tips for XAML & C# development.

Agenda

Why adaptive UI

Tips and techniques for building adaptive Xamarin. Forms apps

XAML best practices

Why Adaptive UI

The goal of adaptive UI is to adapt its layout to the needs of the user. In our case Adaptive UI will mean adaption to different sized devices.

Xamarin. Forms Adaptive UI

With Xamarin. Forms we can develop once for all devices using a single C# codebase.

Across different platforms (iOS, Android, Windows)

Across different devices (phones, tablets, desktop)

*This means our UI needs to be adaptive.

Maximize sharing

Reduce code

Deliver better UX

The Goal

Our goal is to build as close to a single UI as possible that is adaptive for all devices.

```
The straight-forward alternative:
```

if(phone) → launch phone version of app

if(tablet) → launch tablet version of app

if(desktop) → launch desktop (UWP) version of app

Adaptive Basics

ChartBuilder sample

Use Basic Layout Controls

GRID

Column and Row placement

STACKPANEL

Horizontal or Vertical stacking

Use ScrollView for Overflow

Enables scrolling for view content that overflows available screen real estate

Vertical and horizontal scrolling

Makes a page instantly usable on all devices

Good safety-net for those tiny devices you couldn't predict users may have

Use Device.Idiom

```
Xamarin.Forms.Device.Idiom enum contains information about what type of device
the app is being run on
 Phone (any OS)
  Tablet (any OS)
 Desktop (UWP on Windows 10)
if (Xamarin.Forms.Device.Idiom == TargetIdiom.Phone)
 // apply phone only code
else if (Xamarin.Forms.Device.Idiom == TargetIdiom.Tablet)
 // apply tablet only code
```

One Column

Two Columns

Minimal Left & Right Padding

More Left & Right Padding

How it's done

```
if (Xamarin.Forms.Device.Idiom == TargetIdiom.Phone)
{
 // apply phone only code
 mainLayout.Orientation = StackOrientation.Vertical;
}
else if (Xamarin.Forms.Device.Idiom == TargetIdiom.Tablet)
{
 // apply tablet only code
 mainLayout.Orientation = StackOrientation.Horizontal;
}
```


Minimal Left & Right Padding

More Left & Right Padding

Before

Code Demos

Device.Idiom example in code, XAML and global styles.

Styles

XAML feature that allows you to encapsulate a set of values for an element and apply it to all similar elements

Styles avoid repeating XAML and allow reuse of XAML

Implicit styles apply to all elements of the specified type

Explicit styles have a key and only apply to the element instances you specify

Handling Device Orientation

Listen to your page's SizeChanged event and compare the page's width to height.

```
private void MyPage_SizeChanged(object sender, EventArgs e)
{
 if(App.Current.MainPage.Width > App.Current.MainPage.Height)
 {
 // device is landscape
 }
 else
 {
 // device is portrait (or square)
 }
}
```

Portrait (Height > Width)

Landscape (Width > Height)

More Adaptive Techniques

ContentViews and MasterDetailPage

ContentViews

Similar to User Controls, ContentViews allow you to create reusable parts of your Xamarin.Forms UI

One Page

Tabbed Pages

MasterDetailPage

Single page template that manages two pages of content: Master and Detail Master is often used like a navigation list (hamburger menu)

RelativeLayout

Place constraints on children to determine layout

Alternative to Grid/StackLayout – easier to use and read?

Recap

Use basic Grids and StackLayouts

Use ScrollView for overflow

Use Device.Idiom for device-specific changes

You can handle device orientation changes in code comparing Page.Width/Height in the SizeChanged event

Use ContentViews for rearrangeable & reusable parts

MasterDetailPage provides an adaptive navigation layout

Resources

Device.Idiom

https://blog.xamarin.com/bringing-xamarin-forms-apps-to-tablets/

https://developer.xamarin.com/guides/xamarin-forms/platform-features/device/

App.xaml

https://blogs.msdn.microsoft.com/devfish/2016/06/24/global-resources-in-xamarin-forms-no-app-xaml-create-one/

Questions?

greg.lutz@grapecity.com

You can follow my product @GoXuni / www.goxuni.com

