Xamarin.Forms

Adding some polish, performance and stability to your Forms application

Background

Rob DeRosa Customer Success Engineer, Enterprise

Xamarin Sport

Xamarin Sport

Leaderboard app for managing rankings within leagues

- iOS and Android apps
- XAML w/ Bindings, Converters, Styles
- Custom Renderers, Plugins and Animations
- Messaging Center, Dependency Service
- XTC UITest w/ single code base, Insights
- Powered by Azure Mobile Service C# backend

Application Design Goals

- Simplified registration/authentication
- Athlete's can join multiple leagues
- View current rank within ladder
- Athlete stats & challenge history
- Facilitate challenge flow (accept, nudge, post results)

Xamarin Sport

435 lines 3.3%

413 lines 3.1%

12,471 lines 93.6%

Xamarin

The future of apps

http://github.com/xamarin/sport

Animations

- Super easy to use
- 4 basic animations are supported
 - Scale controls size
 - Translate controls position
 - Fade controls alpha/opacity
 - Rotate controls rotation
- Supports easing (Bounce, Cubic, Linear, Sin)
- Combine animations by not using await
- Uses the underlying OS animation libraries

Animations

```
var speed = (uint)App.AnimationSpeed;
var ease = Easing.SinIn;


//Fade out and move the buttons off the right side of the screen
var pushRect = new Rectangle(Content.Width, btnPush.Bounds.Y, btnPush.Bounds.Width, btnPush.Height);
btnPush.FadeTo(0, speed, ease);
await btnPush.LayoutTo(pushRect, speed, ease);

var contRect = new Rectangle(Content.Width, btnCont.Bounds.Y, btnCont.Bounds.Width, btnCont.Height);
btnCont.FadeTo(0, speed, ease);
await btnCont.LayoutTo(contRect, speed, ease);
```

Parallax Effect

```
void Parallax()
{
 if(_imageHeight <= 0)
 _imageHeight = photoImage.Height;

 var y = scrollView.ScrollY * .4;
 if(y >= 0)
 {
 //Move the Image's Y coordinate a fraction
 //of the ScrollView's Y position
 photoImage.Scale = 1;
 photoImage.TranslationY = y;
 }
 else
 {
 //Calculate a scale that equalizes the height vs scroll
 double newHeight = _imageHeight + (scrollView.ScrollY * -1);
 photoImage.Scale = newHeight / _imageHeight;
 photoImage.TranslationY = scrollView.ScrollY / 2;
 }
}
```


Connect 4

- 7th You've been ranked 7th out of 18 for 31 days
- 1st Swag champ has been ranked 1st out of 18 for 31 days

6th 7th 8th
Hilla *You* Jon

Custom, Reusable Controls

- Equivalent to a WPF/ASP.NET User Control
- Use Bindable Properties to allow consumers to bind values
- Templated controls can allow for inner content
- Subclass ContentView

- Use layers for precise layout position and size
- Use opacity on controls to handle a user event
- Try to keep layers to a reasonable amount

Absolute Layout

- Used to control size and position of child elements
- LayoutBounds is based on LayoutFlags value
 - SizeProportional, PositionProportional, All
- Element's **LayoutBounds** are proportional to the AbsoluteLayout's bounds
- The **x** and **y** anchor points are interpolated as the child elements position changes

Code

Performance: ListView

- Use Headers and Footers to add additional UI elements before and after the contents of a list – do not add a ListView to a ScrollView
- Use AbsoluteLayouts in cell templates when you can they are fast
- Eager-load and apply binding context to pages with ListViews on a background thread
 - This is true for any long-loading view
 - Do not apply binding context after adding to the visual tree
- Use the **RecycleElement** caching strategy when applicable

RetainElement

- Default (for now)
- Creates 1 Forms cell instance for each row in the bound dataset

RecycleElement

- Non-default
- Creates 1 Forms cell instance for each visual element

RecycleElement is your best bet in most cases

RetainElement can have better performance in the following scenarios

- Lists with fewer cells ~300 records or less
- Cell templates that contain more than ~25 bindings
- When swapping out root elements based on the binding context
 - This may be common when trying to show and hide root elements based on a condition

There is no CachingStrategy property on ListView.

Because the caching strategy can only be set once, it is passed in as a constructor argument and cannot be modified.

The XAML compiler does some magic to recognize the markup value and initialize the instance with it.

There are 3 different ways you may need to specify **CachingStrategy**.

Typical **ListView** instance in XAML

```
<ListView CachingStrategy="RecycleElement" ...>
</ListView>
```

Subclassing **ListView** in C# (cannot specify in XAML)

```
public partial class CustomListView : ListView
{
 public CustomListView(ListViewCachingStrategy strategy) : base(strategy)
 {
 InitializeComponent();
 }
}
```

Instance of a subclassed **ListView** overriding default

There is no CachingStrategy property on ListView.

Because the caching strategy can only be set once, it is passed in as a constructor argument and cannot be modified.

The XAML compiler does some magic to recognize the markup value and initialize the instance with it.

There are 3 different ways to specify **CachingStrategy**.

XAMLC

XAMLC is a compiler for XAML markup and has a few benefits:

- Catches XAML errors at compile-time instead of runtime
- Reduction in resources because the .xaml files no longer need to be included
- Inflation of views is increased 10x
 - no impact on reflection 🗇
 - big impact when used with RetainElement
- Must be manually enabled but will become the default option in about a year

Rob's Tips and Tricks

By creating non-running tasks, we can run them through a proxy method to:

- Check conditions (is the device connected to the internet?)
- Catch and report all exceptions to a central error handler
- Manage cancellation and tokens

Use a **Busy** object to avoid forgetting to set **IsBusy** back to false

Called from within a ViewModel that has a **IsBusy(bool)** property

```
async public Task RefreshMembership()
{
 using(new Busy(this))
 {
 var task = AzureService.Instance.GetMembershipById(MembershipId, true);
 await RunSafe(task);
 if(task.IsFaulted)
 return;
 }
}
```

Rob's Tips and Tricks

- When creating UI with C#, avoid unnecessary layout passes by adding the root container to the visual tree at the end
- Create a single, static, reusable instance of Converters
- Unsubscribe from all **MessagingCenter** notifications
- Unwire all your events
 - Consider wiring up during OnAppearing and unwiring on OnDisappearing
- Add some debug logging to your destructors so you know they are being cleaned up

