

Charlin Agramonte char0394@gmail.com

Twitter: @chard003

FB: chard003

https://xamgirl.com/

Rendy Del Rosario rendy.delrosario@gmail.com

Twitter: @rdelrosario FB: RendyDelRosario

CLASS PROGRAM

Week 1

- Introduction to Xamarin (SHARE PROJECTS/PCL)
- Introduction to Xamarin Forms (Let's start our first project)
- Navigation, Pages, Controls, Layouts
- UI in Xamarin forms (XAML/Code Behind)

Week 2

- Resources and styles
- ListView
- Model- View -View model
- Data binding

Week 3

- Behaviours
- Triggers
- Dependency Services
- Effects
- Renderers

Week 4

- Introduction to MVVM Frameworks in Xamarin Forms
- Dependency Injection (Plugins/Services)
- Prism (Navigation, Service Container, Messaging)

Week 5

- API integrations
- Introduction to Refit
- Azure App Services
- Realm Local Database

Week 6

- iOS & Android Specifics (Configuration files, Icons, Images)
- Mobile Center (Crash, Analytics, Building, Distribution)
- Distribution (Testing, Store)
- Publishing (AppStore, PlayStore)

XAMARIN FORMS NOOB TO MASTER

By Rendy Del Rosario and Charlin Agramonte

Objectives

- Understand what is Xamarin
- Understand what is Xamarin Forms
- Navigation/Pages/Controls/Layouts
- UI in Xamarin Forms (XAML/Code Behind)

What is Xamarin?

Traditional approach

Traditionally, apps have separate code bases written in their native language, are built using native tools, and utilize platform-specific features

What is Xamarin?

Xamarin is an app-development platform that lets you build apps for many operating systems from a single, shared code base

Xamarin development approaches

What is Xamarin Forms?

Xamarin Forms

Xamarin.Forms is a cross- platform UI framework to create mobile apps for Android /iOS/Windows.

Project structure

GROUP EXERCISE

Creating a Xamarin Forms application

Xamarin Forms Application

```
public class App : Application
{ ...
 protected override void OnStart() {}
 protected override void OnSleep() {}
 protected override void OnResume() {}
}
Use OnStart to initialize and/or reload your app's data
Use OnSleep to save changes or persist information
Use OnResume to refresh your displayed data
```


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

Creating the application UI

Application UI is defined in terms of *pages* and *views*.

Pages

Page is an abstract class used to define a single screen of content.

Views

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

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

Views

Image

⊗ ⊗

Visual adjustment

```
var numEntry = new Entry {
 Placeholder = "Enter Number",
 Keyboard = Keyboard.Numeric
 Carrier 🖘
 2:04 PM
 Enter Number
};
 Call
var callButton = new Button {
 Text = "Call",
 BackgroundColor = Color.Blue,
 TextColor = Color.White
};
```

Views utilize properties to adjust visual appearance and behavior

Providing Behavior


```
var testEntry = new Entry();
testEntry.TextChanged += (sender, e) => {
};

var buttonText = new Button();
buttonText.Clicked += (sender, e) => {
};
```

Controls use events to provide interaction behaviours.

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

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

Layout containers

Organize child elements based on specific rules.

StackLayout

StackLayout places children top-to-bottom (default) or left-to-right based on Orientation property setting

AbsoluteLayout

AbsoluteLayout places children in absolute requested positions based on anchors and bounds

[0,0] - [1,1]

RelativeLayout

RelativeLayout allows you to position child views relative to two other views, or to the panel itself using constraint-based rules

ScrollView

ScrollView scrolls a single piece of content (which is normally a layout container)

Wrap a ScrollView around a single element to add scrolling

Grid

Grid is a layout panel used to create rows and columns of views, children identify specific column, row and span

How to create a Grid?

- Defining the Grid

```
var grid = new Grid();
grid.RowDefinitions.Add (new RowDefinition { Height = new GridLength(2, GridUnitType.Star) });
grid.RowDefinitions.Add (new RowDefinition { Height = new GridLength (1, GridUnitType.Star) });
grid.RowDefinitions.Add (new RowDefinition { Height = new GridLength(200)});
grid.ColumnDefinitions.Add (new ColumnDefinition{ Width = new GridLength (200) });
```

- Add Childrens

```
controlGrid.Children.Add (new Button { Text = "C", Style = darkerButton }, 0, 1);
controlGrid.Children.Add (new Button { Text = "+/-", Style = darkerButton }, 1, 1);
```

What is GridLenght?

Absolute

Auto

Star

```
var row = new RowDefinition() { Height = new GridLength(2.5, GridUnitType.Star) };

<RowDefinition Height="2.5*" />

XAML type converter uses * instead of the Star used in code.
Note: "1*" and "*" are equivalent in XAML.
```

Grid - Add Childrens

```
var grid = new Grid();
int row, column;
grid.Children.Add(label, column, row);
grid.Children.Add(button, column, column+1, row, row+2);
 Yields a
 Yields a
 ColumnSpan
 RowSpan
 of 2
 of 1
```

Grid - Code

```
var grid = new Grid();
 grid.RowDefinitions.Add(new RowDefinition { Height = new GridLength(0.4, GridUnitType.Auto) });
 grid.RowDefinitions.Add(new RowDefinition { Height = new GridLength(0.5, GridUnitType.Auto) });
 grid.RowDefinitions.Add(new RowDefinition { Height = new GridLength(0.1, GridUnitType.Auto) });
 grid.ColumnDefinitions.Add(new ColumnDefinition { Width = new GridLength(200) });
//Add Childrens
 grid.Children.Add(new BoxView() { BackgroundColor = Color.Red, HorizontalOptions = LayoutOptions.FillAndExpand}, 0,0);
 grid.Children.Add(new BoxView() { BackgroundColor = Color.Green, HorizontalOptions = LayoutOptions.FillAndExpand }, 0,
1);
 grid.Children.Add(new BoxView() { BackgroundColor = Color.Yellow, HorizontalOptions = LayoutOptions.FillAndExpand }, 0,
2);
```


LayoutOptions

'Alignment'


```
<StackLayout>
 <Label Text="Start"</pre>
 HorizontalOptions="Start"
 BackgroundColor="Silver" />
 <Label Text="Center"</pre>
 HorizontalOptions="Center"
 BackgroundColor="Silver" />
 HorizontalOptions="End"
 <Label Text="End"</pre>
 BackgroundColor="Silver" />
 HorizontalOptions="Fill"
 BackgroundColor="Silver" />
 <Label Text="Fill"</pre>
 </StackLayout>
Carrier ?
 9:08 PM
Start
 Center
 End
Fill
```

Expansion

Properties

Padding: Padding adds distance between the inside edges of a layout container and its children (only available in layouts)

Spacing: The Spacing property of StackLayout and controls the distance between child elements

Margin: Add distance for a view

GROUP EXERCISE

Creating a basic UI

INDIVIDUAL EXERCISE

Creating a Text color procesador

TIME: 25 MINUTES

Using Platform Features

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

Page.DisplayAlert to show simple alert messages

Timer management using **Device.StartTimer**

Navigation

- PushAsync
- PopAsync
- PushModalAsync
- PopModalAsync
- RemovePage
- PopToRootAsync

HOMEWORK PRACTICE

Creating Navigation Options to Our Color processador

HOMEWORK PRACTICE

Colorful Text editor

THANK YOU!!!