

Introduction to Xamarin.Forms

Objectives

- 1. What is Xamarin.Forms?
- 2. Xamarin.Forms App Structure
- 3. Pages, Controls, and Layout
- 4. Using Platform-Specific Features

Cross-Platform UI Strategies

Traditional approach vs. Xamarin.Forms

Traditional approach vs. Xamarin.Forms

What is Xamarin.Forms?

- Xamarin.Forms is a crossplatform UI framework to create mobile apps for:
 - Android 4.0+
 - iOS 6.1+
 - Windows 10

Xamarin.Forms sweet spot

- Xamarin.Forms is not suitable for all types of apps
 - ✓ Great for data-driven (forms) and utility applications
 - X Not ideal if your UI will be highly customized to the platform
- Can be used for quick prototyping even if you do not utilize it for the final app

Use Xamarin.iOS

and Xamarin.Android

Get complete control of the UI, animations, layout and special effects

Access 100% of the platform features and SDK for deep integration with the platform (camera, Bluetooth, NFC, etc.)

Use native 3rd party controls

Xamarin Forms Application Structure

Tasks

- Xamarin.Forms project structure
- Application Components
- ❖ "Hello, Forms!"

Creating a Xamarin. Forms App

- Built-in project templates for Xamarin.Forms applications available under Cross-Platform
 - Blank App to create a new application
 - Class Library to create a PCL for use with Xamarin. Forms

Creating a Xamarin. Forms App

- Xamarin Studio on the Mac supports Android + iOS
- Xamarin Studio on Windows supports only Android
- Project wizard lets you select code sharing technique (PCL vs. Shared Project)

Project Structure

❖ Blank App project template creates several related projects

Project Structure - PCL

❖ Most of your code will go into the PCL used for shared logic + UI

Project Structure - Dependencies

- Platform-specific projects depend on the shared code (PCL or SAP), but *not* the other way around
- ❖ Xamarin.Forms defines the UI and behavior in the PCL or SAP (shared) and then calls it from each platform-specific project

Xamarin.Forms app anatomy

Xamarin.Forms applications have two required components which are provided by the template

Demonstration

Creating a Xamarin. Forms application

- Application class provides a singleton which manages:
 - Lifecycle methods
 - Modal navigation notifications
 - Currently displayed page
 - Application state persistence
- New projects will have a derived implementation named App

Note: Windows apps also have an Application class, make sure not to confuse them!

Application class provides lifecycle methods which can be used to manage persistence and refresh your data

```
public class App : Application
{
 // Handle when your app starts
 protected override void OnStart() {}

 // Handle when your app sleeps
 protected override void OnSleep() {}

 // Handle when your app resumes
 protected override void OnResume() {}
}
```

Use **OnStart** to initialize and/or reload your app's data

Application class provides lifecycle methods which can be used to manage persistence and refresh your data

```
public class App : Application
{
 // Handle when your app starts
 protected override void OnStart() {}
 // Handle when your app sleeps
 protected override void OnSleep() {}
 // Handle when your app resumes
 protected override void OnResume() {}
}
```

Use **OnSleep** to save changes or persist information the user is working on

Application class provides lifecycle methods which can be used to manage persistence and refresh your data

```
public class App : Application
{
 // Handle when your app starts
 protected override void OnStart() {}
 // Handle when your app sleeps
 protected override void OnSleep() {}
 // Handle when your app resumes
 protected override void OnResume() {}
```

Use **OnResume** to refresh your displayed data

Persisting information

Application class also includes a string >> object property bag which is persisted between applaunches


```
// Save off username in global property bag
Application.Current.Properties["username"] = username.Text;
```

Creating the application UI

❖ Application UI is defined in terms of pages and views

- ❖ Page is an abstract class used to define a single screen of content
 - derived types provide specific visualization / behavior

Content

- ❖ Page is an abstract class used to define a single screen of content
 - derived types provide specific visualization / behavior

- ❖ Page is an abstract class used to define a single screen of content
 - derived types provide specific visualization / behavior

- ❖ Page is an abstract class used to define a single screen of content
 - derived types provide specific visualization / behavior

- ❖ Page is an abstract class used to define a single screen of content
 - derived types provide specific visualization / behavior

Views

View is the base class for all visual controls, most standard controls are present

Label	Image	SearchBar
Entry	ProgressBar	ActivityIndicator
Button	Slider	OpenGLView
Editor	Stepper	WebView
DatePicker	Switch	ListView
BoxView	TimePicker	
Frame	Picker	

Rendering views

Platform defines a renderer for each view that creates a native representation of the UI

Visual adjustments

Views utilize properties to adjust visual behavior

```
Entry numEntry = new Entry {
 Placeholder = "Enter Number",
 Keyboard = Keyboard.Numeric
Button callButton = new Button {
 Text = "Call",
 BackgroundColor = Color.Blue,
 TextColor = Color.White
};
```


Providing Behavior

Controls use events to provide interaction behavior, should be very familiar model for most .NET developers

```
Entry numEntry = new Entry { ... };
numEntry.TextChanged += OnTextChanged;
...

void OnTextChanged (object sender, string newValue)
{
 ...
}
```


You can use traditional delegates, anonymous methods, or lambdas to handle events

Group Exercise

Creating our first Xamarin. Forms application

Summary

- 1. Xamarin.Forms project structure
- 2. Application Components
- 3. "Hello, Forms!"

Creating Phoneword in Xamarin.Forms

Tasks

- 1. Layout containers
- 2. Adding views
- 3. Fine-tuning layout

Organizing content

Rather than specifying positions with coordinates (pixels, dips, etc.), you use layout containers to control how views are positioned relative to each other; this provides for a more adaptive layout which is not as sensitive to dimensions and resolutions

For example, "stacking" views on top of each other with some spacing between them

* Layout Containers organize child elements based on specific rules

* Layout Containers organize child elements based on specific rules

Layout Containers organize child elements based on specific rules

* Layout Containers organize child elements based on specific rules

* Layout Containers organize child elements based on specific rules

Adding views to layout containers

♣ Layout containers have a Children collection property which is used to hold the views that will be organized by the container

```
Label label = new Label { Text = "Enter Your Name" };
Entry nameEntry = new Entry();

StackLayout layout = new StackLayout();
layout.Children.Add(label);
layout.Children.Add(nameEntry);


this.Content = layout;
```


Views are laid out and rendered in the order they appear in the collection

Working with StackLayout

StackLayout is used to create typical form style layout

The **Orientation** property can be set to either **Horizontal** or **Vertical** to control which direction the child views are stacked in

Element spacing

Properties used to control sizing and spacing on managed layouts

Name	Purpose	Used On
VerticalOptions, HorizontalOptions	Determines how child content is stretched or positioned	Any View type, but most often set on the layout containers
Spacing	Spacing added between child elements, rendered in the platform measurement system	StackLayout container
Padding	Padding added around element	Any Page type – almost always set to inset page

Controlling Width and Height

Can request a width / height for a view

Name	Purpose
WidthRequest, HeightRequest	Request a specific width & height for the element. Overrides the measured size of the element.
MinimumWidthRequest, MinimumHeightRequest	Request a minimum width & height, can be made larger to fit content if necessary.
Width, Height	(<u>read-only</u>) Final, calculated width & height
Bounds	(<u>read-only</u>) Position and Size of the frame relative to the parent's coordinates.

Understanding Layout

- Layout uses the CSS Box Model (with no margin value)
- Content may itself be a container
- Use WidthRequest and HeightRequest to override the measured size

Individual Exercise

Creating Xamarin.Forms Phoneword

Summary

- Layout containers
- Adding views
- Fine-tuning layout

Using Platform-Specific Code

Tasks

- 1. Changing the UI per-platform
- 2. Using Platform features
- 3. Working with **DependencyService**

Recall: Xamarin.Forms architecture

❖ Xamarin.Forms applications have two projects that work together to provide the logic + UI for each executable

- shared across all platforms
- limited access to .NET APIs
- want most of our code here

- 1-per platform
- code is not shared
- full access to .NET APIs
- any platform-specific code must be located in these projects

Changing the UI per-platform

❖ Device.OnPlatform allows you to fine-tune the UI for each platform

```
Device.OnPlatform(
 iOS: () => { ... },
 Android: () => { ... },
 WinPhone: () => { ... },
 Default: () => { ... });
```

Can execute specific logic per-platform using delegates for each platform

```
new Thickness(5,
 Device.OnPlatform(20, 0, 0),
 5, 5);
```

Can return a different value per-platform (iOS, Android, WinPhone) using

Device.OnPlatform<T>

This code is used in the shared code but only uses one of the supplied values or delegates when the code is executed on a specific platform

Detecting the platform

❖ Can use the static **Device** class to identify the platform and device style

```
if (Device.Idiom == TargetIdiom.Tablet) {
 // Code for tablets only
 if (Device.OS == TargetPlatform.iOS) {
 // Code for iPad only
 }
}
```


Note that this does not allow for *platform-specific code* to be executed, it allows runtime detection of the platform to execute a unique branch of code in your shared PCL

Using Platform Features

Xamarin.Forms has support for dealing with a few, very common platform-specific features

Device.OpenUri to launch external apps based on a URL scheme

Page.DisplayAlert to show simple alert messages

Timer management using **Device.StartTimer**

Using Platform Features

Xamarin.Forms has support for dealing with a few, very common platform-specific features

UI Thread marshaling with Device.BeginInvoke OnMainThread

Mapping and Location through Xamarin. Forms. Maps

Other platform-specific features

- Platform features not exposed by Xamarin.Forms can be used, but will require some architectural design
 - code goes into platform-specific projects
 - often must (somehow) use code from your shared logic project

Creating abstractions

❖ Best practice to build an *abstraction* implemented by the target platform which defines the platform-specific functionality

```
public interface IDialer
{
 bool MakeCall(string number);
}
```

Shared code defines **IDialer** interface to represent required functionality

PhoneDialerIOS

PhoneDialerDroid

PhoneDialerWP8

Platform projects implement the shared dialer interface using the platform-specific APIs

❖ Xamarin.Forms includes a *service locator* called **DependencyService** which can be used to register platform-specific implementations and then locate them through the abstraction in your shared code


```
public interface IDialer
{
 bool MakeCall(string number);
}
```

* Xamarin.Forms includes a *service locator* called **DependencyService** which can be used to register platform-specific implementations and then locate them through the abstraction in your shared code

Provide implementation of abstraction in

```
each platform-specific project

class PhoneDialerIOS : IDialer
{
 public bool MakeCall(string number) {
 // Implementation goes here
 }
}
```

❖ Xamarin.Forms includes a *service locator* called **DependencyService** which can be used to register platform-specific implementations and then locate them through the abstraction in your shared code

Expose platform-specific implementation using assembly-level attribute in platform-specific project

[assembly: Dependency(typeof(PhoneDialerIOS))]

Implementation type is supplied to attribute as part of registration

* Xamarin.Forms includes a *service locator* called **DependencyService** which can be used to register platform-specific implementations and then locate them through the abstraction in your shared code

Retrieve and use the dependency anywhere using **DependencyService.Get<T>** (both shared and platform specific projects can use this API)

Individual Exercise

Adding support for dialing the phone

Summary

- Changing the UI per-platform
- Using Platform features
- Working with DependencyService

What's Next?

XAM130 contines your exploration of Xamarin. Forms by diving into XAML

For more in-depth information, download Charles Petzold's book online:

bit.ly/xforms-book

Thank You!

