

Xamarin Forms

Let's talk architecture with Prism

Hello World! Luis Pujols

- Xamarin Mobile Developer
- Software Engineer

1.

Why think about architecture?

Let's start with a brief base concept

66

It's not about just making a project, it's about creating a product that is maintainable, testable and easily modified throughout its whole life span.

2.

So what do we need, to have a good architecture?

SOLID Principles

- Single Responsibility Principle
- Open closed principle
- Liskov substitution principle
- Interface segregation principle
- Dependency inversion principle

In short we need

- Loosely coupled
- Maintainable
- ► Testable

Software Products

Frameworks we can use

- Prism
- MvvmCross
- FreshMvvm

Why Prism?

Some of Prism Features include:

- ► MVVM
- Navigation
- Events
- Commanding
- Modules
- Alerts
- Dependency Injection

How to Set Up?

Select a DI container

- Unity
- Autofac
- Ninjec
- Driloc

Reference - XamGirl Guide:

https://xamgirl.com/prism-in-xamarin-forms-step-by-step-part-1/

Install Nuget Package

Install Nuget Package

Reference - XamGirl Guide: https://xamgirl.com/prism-in-xamarin-f orms-step-by-step-part-1/

Update App.cs

Reference - XamGirl Guide:

https://xamgirl.com/prism-in-xamarin-forms-step-by-step-part-1/

Add Platform Initializer Android

```
namespace PrismUnitySample.Droid
 [Activity(Label = "PrismUnitySample.Droid", Icon = "@drawable/icon", Theme = "@style/MyTheme",
 public class MainActivity: global::Xamarin.Forms.Platform.Android.FormsAppCompatActivity
 static BatteryService batteryService = new BatteryService();
 protected override void OnCreate(Bundle savedInstanceState)
 TabLayoutResource = Resource.Layout.Tabbar;
 ToolbarResource = Resource.Layout.Toolbar;
 base.OnCreate(savedInstanceState):
 global::Xamarin.Forms.Forms.Init(this, savedInstanceState);
 LoadApplication(new App(new AndroidInitializer()));
 public class AndroidInitializer: IPlatformInitializer
 public void RegisterTypes(IContainerRegistry containerRegistry)
```


Reference - XamGirl Guide: https://xamgirl.com/prism-in-xam arin-forms-step-by-step-part-1/

Add Platform Initializer iOS

```
[Register("AppDelegate")]
public partial class AppDelegate : global::Xamarin.Forms.Platform.iOS.FormsApplicationDelegate
 static BatteryService batteryService = new BatteryService();
 public override bool FinishedLaunching(UIApplication app, NSDictionary options)
 global::Xamarin.Forms.Forms.Init();
 LoadApplication(new App(new iOSInitializer()));
 return base. Finished Launching (app, options);
 public class iOSInitializer : IPlatformInitializer
 public void RegisterTypes(IContainerRegistry containerRegistry)
```


Reference - XamGirl Guide:

https://xamgirl.com/prism-in-xam arin-forms-step-by-step-part-1/

Project Structure

- Getting Started
- Dependencies
- ▶ Controls
- ► Helpers
- Managers
- ▶ Models
- ▶ Services
- ▶ WiewModels
- ▶ **Wiews**
- ▶ ♠ App.xaml
 - AppConstants.cs
- AppResources.resx
 - Config.cs
 - FodyWeavers.xml

Live Prism DEMO

Let's get to coding!

Standards, Standards, Standards.

NAMING CONVENTIONS

DESIGN PATTERNS

VERSION CONTROL

PLUGINS

DEPENDENCY INJECTION

YOU SHOULD USE DESIGN PATTERNS

Why? Code Reusability, Modularization, Increase Testability, and many more goodies you just don't

realize until it's in production!

VERSION CONTROL

PLUGINS

DEPENDENCY INJECTION

Testing CI/CD

Much More..

THANKS!

Any questions?

You can find me at @pujolsluis

References

► Brian Lagunas Blog:

http://brianlagunas.com/

XamGirl Prism Guides:

https://xamgirl.com/prism-in-xamarin-forms-step-by-step-part-1/

Prism Library Github Repo:

https://github.com/PrismLibrary/Prism

