

Prism for Xamarin.Forms

Ben Ishiyama-Levy
Xamarin Evangelist
ben@xamariners.com
http://www.meetup.com/SingaporeMobileDev/

Prism: History

- Started with Microsoft Patterns and Practices Team
- Originally build for WPF and Silverlight
- Release in open Source
- Brian Lagunas (Infragistics) took over

Prism for Xamarin. Forms (X) XAMARINERS

- Released Prism for Xamarin. Forms in 2016
- MVVM quick recap
- MVVM in Xamarin.Forms: Not really

Project Setup Visual Studio

Install Prism Template:

https://marketplace.visualstudio.com/items?

itemName=BrianLagunas.PrismTemplatePack

New Project with template:

Prism Unity App

- Prism template let you select your platforms (unlike Xamarin.Forms template)
- Creates a Xamarin. Forms solution with 1 project per plaftform and 1 PCL project
- Created Views and ViewModels folders on PCL project

Project Setup Xamarin Studio

- Install Prism Template from add-in manager:
- New Project with template:
 Prism Unity App

Project Setup Xamarin Studio

- Prism template let you select your platforms (unlike Xamarin.Forms template)
- Creates a Xamarin.Forms solution with 1 project per plaftform and 1 PCL project
- Created Views and ViewModels folders on PCL project

Project Setup

- Added packages: Prism (Core, Forms, Unity.Forms), Unity (Unity, CommonServiceLocator), Xamarin.Forms
- Unity container can be replaced by Autofac, Dryloc, Ninject

App Class

To add Prism support to Xamarin.Forms, The App class needs to inherit from **PrismApplication** instead of

espace PrismDemo

Application

```
Solution 'PrismDemo' (4 projects)

PrismDemo (Portable)

Properties

References

ViewModels

Views

App.xaml

App.xaml
```

App.xaml

App.xaml.cs

App Class

Prism adds 3 features to app class:

- Ctor takes IPlatformInitializer parameter: provides a hook for platform specific Registations with DI Container
- OnInitialized() override: provides Xamarin.Forms initialization and navigation to app main page
- RegisterTypes() override: provides a hook for common Registations with DI Container

Connect Views & ViewModels (A) XAMARINERS

Assign ViewModel to View by Convention over Configuration:

- Xaml page is in the Views folder
- ViewModel is in the ViewModels folder

- ViewModel name = \$"{PageName}ViewModel"
 - Ex: MainPage.xaml ⇔ MainPageViewModel.cs

Connect Views & ViewModels (20) XAMARINERS

Register Pages with RegisterTypes() on App class with Container.RegisterTypeForNavigation<T>() where T is the page type. Prism wires the ViewModel to the View thanks to convention

[Container.RegisterTypeS() on App class with App class with Container.RegisterTypes() on App class with C

You can also override conventions by using Container.RegisterTypeForNavigation<TPageType,

TViewModel>()

Container.RegisterTypeForNavigation<MainPageViewModel>();

Container.RegisterTypeForNavigation<MainPageViewMode

Connect Views & ViewModels (20) XAMARINERS

Type viewType = typeof (TView);
if (string.IsNullOrWhiteSpace(name))

name = viewType.Name;

Under the hood, prism registers the view with its type

name string:

Ultimately ending in Prism DI Container:

```
public static IUnityContainer RegisterTypeForNavigation(this IUnityContainer container, Type viewType, string name)
{
 PageNavigationRegistry.Register(name, viewType);
 return container.RegisterType(typeof (object), viewType, name, new InjectionMember[0]);
}
```

return container.RegisterTypeForNavigation(viewType, name);

For consumption in navigation with

PageNavigationService:

```
protected override Page CreatePage(string name)
{
 return this._container.Resolve<object>(name, new ResolverOverride[0]) as Page;
}
```

Connect Views & ViewModels (XX) XAMARINERS

Navigation example:

Having a page type of MainPage, we use the string parameter "MainPage" as key on NavigateAsync()

method to navigate to that page

NavigationService.NavigateAsync("MainPage");

The Page type name key can be overridden at registration with a custom string, hence using that custom key for navigation

Container.RegisterTypeForNavigation(MainPage)("CustomPage");

NavigationService.NavigateAsync("CustomPage");

ViewModel

No changes needed to XAML page to support Prism (for example, some MVVM frameworks require to change the ContentPage type with a custom one)

Only addition (although set to true as default so not visible unless for disabling): ViewModelLocator.AutowireViewModel on contentPage

**ContentPage xmlns="http://xamarin.com/schemas/2014/forms"

xmlns:x="http://schemas.microsoft.com/winfx/2009/xaml"
xmlns:prism="clr-namespace:Prism.Mvvm;assembly=Prism.Forms"

prism:ViewModelLocator.AutowireViewModel="True"

x:Class="PrismDemo.Views.MainPage"

Title="MainPage">

Sets ViewModel to this Page BindingContext

BindableBase

ViewModels need to inherit Prism BindableBase

- Implements INotifyPropertyChanged
- Provides SetProperty() that stores property value and send a notification to all controls bound to property

```
public class MainPageViewModel : BindableBase, INavigationAware
{
 private string _title;
 1reference
 public string Title
 {
 get { return _title; }
 set { SetProperty(ref _title, value); }
 }
}
```

Dependency Injection

To register types such as services, use the selected DI Container:

- For platform agnostic types, use RegisterTypes() on App class on PCL project
- For platform specific types, use RegisterTypes() on AndroidInitializer class (Android), iOSInitializer class (iOS), UwpInitializer class (UWP)
 - protected override void RegisterTypes()
 {
 Container.RegisterTypeForNavigation<MainPage>();
 Container.RegisterType<ITodoService, FakeTodoService>();
 }

Dependency Injection

As Pages (and therefore ViewModels through auto wiring) and services are registered in the DI container, resolved registered types instances are injected in all registered dependencies Constructors (along with their resolved child

dependencies)

```
private string _title;
private readonly ITodoService _todoService;

1reference
public string Title
{
 get { return _title; }
 set { SetProperty(ref _title, value); }
}

0 references
public MainPageViewModel(ITodoService todoService)
{
 _todoService = todoService;
}
```

Navigation LifeCycle

- We want to retrieve data asynchronously
- We need a hook other than the ViewModel constructor (not async)
- Xamarin.Forms offers OnAppearing() and OnDisappearing()
 on Page code behind, but we need those hooks on the
 ViewModel

Navigation LifeCycle

- ViewModels need to implement Prism INavigationAware:
 - OnNavigatedTo() Initialisation (ex: fetch data)
 - OnNavigatedFrom() Cleanup

Example:

OnNavigatedTo fetches data async

ObservableCollection property is initialized with the data

```
public class MainPageViewModel : BindableBase, INavigationAware
 private readonly ITodoService _todoService;
 private ObservableCollection<TodoItem> todoItems;
 public ObservableCollection<TodoItem> TodoItems
 get { return _todoItems; }
 set { SetProperty(ref todoItems, value); }
 public MainPageViewModel(ITodoService todoService)
 _todoService = todoService;
 public void OnNavigatedFrom(NavigationParameters parameters)
 public async void OnNavigatedTo(NavigationParameters parameters)
 var todoItems = await todoService.GetTodoItems();
 TodoItems = new ObservableCollection<TodoItem>(todoItems);
```

Navigation LifeCycle

The Observable collection is bound to the Page, here in a ListView:

The item properties are encapsulated in a control for reusability and maintenance sake

Same rules applies to value converters

Any trick of the trade that makes your xaml more readable is a good trick


```
<?xml version="1.0" encoding="utf-8" ?>
Grid xmlns="<u>http://xamarin.com/schemas/2014/forms</u>"
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xaml"
 xmlns:valueConverters="clr-namespace:PrismDemo.ValueConverters;assembly=PrismDemo"
 x:Class="PrismDemo.Controls.TodoListItem"
 Padding="10, 0, 10, 0">
 <Label Text="{Binding MainText}" VerticalOptions="Center" HorizontalOptions="Center" />
  <Grid.Resources>
 <ResourceDictionary>
 <valueConverters:TodoStatusToIconConverter x:Key="TodoStatusToIconConv" />H
 </ResourceDictionary>
 </Grid.Resources>
  <StackLayout Grid.Row="0" Grid.Column="1" Padding="0,3,0,0" >
 <Label Text="{Binding Name}" FontSize="16" LineBreakMode="TailTruncation" />
  <Label Grid.Row="1" Grid.Column="1" Text="{Binding Details}" FontSize="9" />
  <Image Grid.Row="0" Grid.Column="0" Grid.RowSpan="2"</pre>
 Source="{Binding TodoStatus, Converter={StaticResource TodoStatusToIconConv}}"/>
  <Grid.RowDefinitions>
 <RowDefinition Height="23" ></RowDefinition>
 <RowDefinition Height="*" ></RowDefinition>
  </Grid.RowDefinitions>
  <Grid.ColumnDefinitions>
 <ColumnDefinition Width="40" ></ColumnDefinition>
 <ColumnDefinition Width="*" ></ColumnDefinition>
 </Grid.ColumnDefinitions>
```


NavigationParameters is a Dictionary < string, object > that can be optionally provided to the NavigateAsync() method

 NavigationParameters in injected in the OnNavigatedTo() and OnNavigatedFrom() methods

 Add a ContentPage to the Views folder using the Prism templates. This will create the Page, ViewModel, and register them with the DI Container automatically

- Add a command hook to the ItemTapped event of the ListView
- this can achieved by binding the SelectedItem property of the ListView with a ViewModel property and in turn execute a command on property changed
- Another way is to use Xamarin. Forms behaviors to bind a command to an event (use the nuget Corcav. Behaviors):

Add a delegate parameterized command (saves you creating a ICommand all the time), that provides the selected item object as command parameter

Instantiate a NavigationParameters object and add the selected item to this Dictionary

Add the INavigation service to the Ctor to get its resolved instance and use it to navigate to the detail page.

```
0 references
public TodoListPageViewModel(ITodoService todoService, INavigationService navigationService)
{
 __navigationService = navigationService;
 __todoService = todoService;
}
```


Retrieve the NavigationParameters on the OnNavigatedTo() method of the detail page ViewModel

Set the data to a ViewModel bindable property

Consume that object on the detail page Xaml

```
public class TodoItemPageViewModel : BindableBase
 private TodoItem todoItem;
 public TodoItem TodoItem
 get { return _todoItem; }
 set { SetProperty(ref _todoItem, value); }
 public TodoItemPageViewModel()
 public void OnNavigatedTo(NavigationParameters parameters)
 TodoItem = parameters["todoItem"] as TodoItem;
```

Deep Linking

Prism Support complex queries as parameters of the NavigateAsync() method

Supports queries like "MainPage/DetailPage?id=1" to navigate directly to the detail page of the app and, at the same time, passing a parameter called id with value 1

Example: link a specific application page from another application, a website or a section of your app

Deep Linking: Navigation Page (XX) XAMARINERS

- Register the base NavigationPage type included in Xamarin.Forms as a type for navigation in the Container
- use the query "NavigationPage/MainPage" to tell to the NavigationService that
 we need to navigate first to the page identified by the NavigationPage key and
 then to the one identified by the MainPage key
- As NavigationPage is just a container, the MainPage (and every consequent page in the navigation flow) will be embedded into a NavigationPage

Deep Linking: NavigationParameters (XX) XAMARINERS

Deep linking allows QueryString NavigationParameters in queries:

```
NavigationService.NavigateAsync("FirstPage?id=1&title=First page");
```

- the destination page will receive, in the NavigationParams object of the OnNavigatedTo() method, two items:
- one with key id and value 1
- one with key title and value First page.

```
1 reference | Ben Levy, 38 minutes ago | 1 author, 1 change
public void OnNavigatedTo(NavigationParameters parameters)
 string id = parameters["id"].ToString();
 string title = parameters["title"].ToString();
 Title = $"Page with id {id} and title {title}";
```

Page Dialog Services

Provides control of DisplayAlert and DisplayActionSheet from ViewModel

_dialogService = dialogService;

- Get an instance of the IPageDialogService from the ViewModel constructor using

 [Public MainPageViewModel(IPageDialogService dialogService)]
- DisplayAlertAsync method shows a modal pop-up to alert the user or ask simple questions of them.
- To display these alerts with Prism's IPageDialogService, use the DisplayAlertAsync method: _dialogService.DisplayAlertAsync("Alert", "You have been alerted", "OK");

DisplayAlertAsync

- To get a response from an alert, supply text for both buttons and await the method.
- After the user selects one of the options the answer will be returned to your code

DisplayActionSheetAsync

- To display an action sheet, await DisplayActionSheetAsync in any ViewModel, passing the message and button labels as strings.
- The method returns the string label of the button that was clicked by the user

```
var actionButton1 = new Button { Text = "ActionSheet Simple" };
actionButton1.Clicked += async (sender, e) =>
{
 var action = await DisplayActionSheetAsync ("ActionSheet: Send to?", "Cancel", null, "Email", "Twitter",
 Debug.WriteLine("Action: " + action); // writes the selected button label to the console
};
```


More Info

- Prism GitHub: https://github.com/PrismLibrary/Prism
- Prism Doc: http://prismlibrary.readthedocs.io/en/latest/
- Prism template pack: https://marketplace.visualstudio.com/items?itemName=BrianLagunas.PrismTemplatePack
- This demo repo: https://github.com/PrismLibrary/Prism

Thank You! Questions?

Ben Ishiyama-Levy Xamarin Evangelist

ben@xamariners.com