Developed your First Xamarin.Forms App

Prepared by Eng Soon Cheah, Microsoft MVP

Objective

Build your first mobile app for iOS, Android, and Windows with Xamarin. Forms

Requirements

- 1. Install Visual Studio 2015 Enterprise
- 2. Install Visual Studio Emulator for Android
- 3. Install Windows Standalone SDK for Windows 10 & Enable Developer Mode
- 4. Install Android SDK Manager for Tools and Extras

Content

Chapter 1: Create Your First Porject

Chapter 2: Layout & Control & Event Handler

Chapter 3: Plugin

Chapter 4: Integrate with HockeyApp

References

Chapter 1: Create Your First Project

- 1. Open your Visual Studio 2015/ Visual Studio Enterprise.
- 2. Go to File > New > Project

3. Select "Cross-Platform" > Select "Blank App (Xamarin.Forms Portable) "& Name Your Project (App Name)

4. Your Xamarin.Forms App Solutions Successful Created.

- * If you use Windows 10 & install Windows 10 SDK, You will saw the Universal Windows Platform (UWP) App.
- 5. Select the Solution "FirstApp(Portable)"

6. Right- Click the Solution "FirstApp(Portable)" > Select "Add" > Select "New Item"

7. Select "Cross-Platform" > Select "Forms Xaml Page" > Name the Page "HomePage.xaml"

8. Go to "FirstApp (Portable)" > Select "App.cs"

9. Highlight and Remove the Source Code in **App**()

10. And Replace with "MainPage = new HomePage();

Chapter 2: Layout and Control

1. Go to "HomePage.xaml" add Layout and Control


```
FirstApp - Microsoft Visual Studio
File Edit View Project Build Debug Team XML Tools Test Analyze Window
③ → ⑤ | 👸 → 🔄 💾 🛂 🥠 → 🦿 → Debug → Any CPU
 FirstApp.WinPhone (Windows Phor 🔹 🕨 Emulator 8.1 WVGA 4 inch 512MB 🔻 🍠 📮 🚺 🚺 🔣 🔣 🖳 🔘 🕞 🖵
 Page1.xaml + X GettingStarted.Xamarin
 <?xml version="1.0" encoding="utf-8" ?>
 GontentPage xmlns="http://xamarin.com/schemas/2014/forms"
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xaml"
 x:Class="FirstApp.Page1">
 <ContentPage.Content>
 <!--Grid Layout-->
 <Grid VerticalOptions="FillAndExpand" HorizontalOptions="FillAndExpand">
 <Grid.RowDefinitions>
 <RowDefinition Height="*" />
 <RowDefinition Height="2*"/>
 12
 <RowDefinition Height="2*" />
 13
14
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>
 15
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="*" />
 16
17
 <ColumnDefinition Width="*" />
 18
19
 </Grid.ColumnDefinitions>
 <!--Controls-->
 20
 <Label x:Name="lbllocationcoordinates" Grid.Row="0" Grid.Column="0" Grid.ColumnSpan="2" BackgroundColor="Blue" />
 21
 <Button x:Name="btnmessage" Grid.Row="1" Grid.Column="0" Image="sms.png"/>
 22
 <Button x:Name="btnalarm" Grid.Row="1" Grid.Column="1" Text="Alarm" Image="alarm.png"/>
 23
 <Button x:Name="btnPolice" Grid.Row="2" Grid.Column="0" Image="police.png"/>
 24
 <Button x:Name="btnAmbulance" Grid.Row="2" Grid.Column="1" Image="hospital.png" />
 <Entry x:Name="txtPhoneNumber" Grid.Row="3" Grid.Column="0" Grid.ColumnSpan="2"/> <!--aka Textbox-->
 </ContentPage.Content>
 </ContentPage>
```


- 2. Add Image to each Platform (iOS, Android, Windows/UWP)
 - iOS Add Image to "**Resources**" Folder, **Build Action: BundleResource** in Properties Tab.
 - Android Add Image to "Resources/drawable" Folder, Build Action: Android Resource.
 - Windows /UWP Place images in root directory, **Build Action: Content**.

Download the image and MP3 file from:

https://github.com/cheahengsoon/FirstXamarinFormsApp

Result:

Layout Done. But still not had any event or functions.

3. Add Event handler to the Entry for PhoneNumber.

```
| Space | State | Stat
```


And

Go to HomePage.xaml.cs, add the C# Code


```
private void PhoneNo_TextChanged(object sender,TextChangedEventArgs e)
{
 //Temporary Storage for Phone Number from txtxPhoneNumber
 var phonenumber = txtPhoneNumber.Text;
 Application.Current.Properties["PhoneNo"] = phonenumber;
}
```

4. Play Audio for Alarm

1. Right Click "FirstApp(Portable)" Solution, select "Add", and "New item".

2. Select "Interface" and name the class as "IAudio.cs"

3. "IAudio.cs" Success created, And Insert this line of code as below.

void PlayAudioFile(string filename);

4. Go to "HomePage.xaml" add event handler for "btnalarm"

```
<Button x:Name="btnalarm" Grid.Row="1" Grid.Column="1" Text="Alarm" Image="alarm.png"
Clicked="OnAlertYesNoClicked" />
```

And

Add the backend function to play the alarm sound.


```
Oreferences
async void OnAlertYesNoClicked(object sender, EventArgs e)
{
 DependencyService.Get<IAudio>().PlayAudioFile("MySong.mp3");
}
```

- 5. Now add the "policeSiren.mp3" to iOS & Android.
- **iOS: file should be added to the Resources folder
- **Android: file should be added to the Assets folder

For Android

========

Go to "FirstApp.Droid", Select "Assets" folder and select "Add" and "Existing item". Add "policesiren.mp3"

For iOS

Go to "FirstApp.iOS", Select "Resources" folder, select "Add" and "Existing Item". Add "policesiren.mp3"

6. Add class "AudioService.cs" to FirstApp.Droid.

And add the Code to "AudioServices.cs"

```
AudioService.cs + X Page1.xaml.cs
 Page1.xaml
 IAudio.cs
 C# Miscellaneous Files

→ Ø AudioServ

 using Android.Views;
 10
 11
 using Android.Widget;
 12
Toolbox
 using Android.Media;
 13
 14
 [assembly: Dependency(typeof(AudioService))]
 15
 16
 ⊟namespace FirstApp.Droid
 17
 18
 {
 -references
 19
 class AudioService: IAudio
 20
 -references
 public AudioService()
 22
 23
 }
 24
 -references
 public void PlayAudioFile(string fileName)
 25
 26
 var player = new MediaPlayer();
 27
 var fd = global::Android.App.Application.Context.Assets.OpenFd(fileName);
 28
 player.Prepared += (s, e) =>
 29
 30
 player.Start();
 31
 32
 player.SetDataSource(fd.FileDescriptor, fd.StartOffset, fd.Length);
 33
 34
 player.Prepare();
 35
 36
 }
 37
 }
```

7. In iOS still same steps with Android add the "AudioServices.cs"

And Add the code to "AudioServices.cs"

```
IAudio.cs
 AudioService.cs* ≠ X
server Explorer
 FirstApp.iOS

→ 
¶

FirstApp.iOS.AudioService

→ Ø AudioService

 11
 //using MonoTouch.Foundation;
 //using MonoTouch.UIKit;
 12
 13
 14
 [assembly: Dependency(typeof(AudioService))]
 15
 16
 □namespace FirstApp.iOS
 17
 {
 18
 public class AudioService : IAudio
 19
 20
 public AudioService()
 21
 22
 23
 0 references
 public void PlayAudioFile(string fileName)
 24
 25
 string sFilePath = NSBundle.MainBundle.PathForResource
 26
 27
 (Path.GetFileNameWithoutExtension(fileName), Path.GetExtension(fileName));
 var url = NSUrl.FromString(sFilePath);
 28
 29
 var _player = AVAudioPlayer.FromUrl(url);
 _player.FinishedPlaying += (object sender, AVStatusEventArgs e) => {
 30
 _player = null;
 31
 32
 };
 33
 _player.Play();
 34
 }
 35
 }
 36
 }
```

UWP/Windows/Windows Phone 8.1

Temporary unavailable

Chapter 3: Plugin

Geolocator Plugin

1. Go to Tools > Nuget Package Manager > Package Manager Console.

2. Key In the Command & Enter for installation of Library.

Install-Package Xam.Plugin.Geolocator -Version 3.0.4

```
Package Manager Console
 ▼ 🌣 Default project: FirstApp
 - X
Package source: nuget.org
Successfully installed xam.riugins.messaging 3.2.1 to FirstApp
PM> Install-Package Xam.Plugin.Geolocator -Version 3.0.4
At tempting to gather dependency information for package 'Xam.Plugin.Geolocator.3.0.4' with respect to project 'FirstApp', targeting
'.NETPortable, Version=v4.5, Profile=Profile259
Attempting to resolve dependencies for package 'Xam.Plugin.Geolocator.3.0.4' with DependencyBehavior 'Lowest'
Resolving actions to install package 'Xam.Plugin.Geolocator.3.0.4'
Resolved actions to install package 'Xam.Plugin.Geolocator.3.0.4'
 GET https://www.nuget.org/api/v2/package/Xam.Plugin.Geolocator/3.0.4
 OK https://www.nuget.org/api/v2/package/Xam.Plugin.Geolocator/3.0.4 1429ms
Installing Xam.Plugin.Geolocator 3.0.4.
Adding package 'Xam.Plugin.Geolocator.3.0.4' to folder 'C:\Users\User\Documents\Visual Studio 2015\Projects\FirstApp\packages'
Added package 'Xam.Plugin.Geolocator.3.0.4' to folder 'C:\Users\User\Documents\Visual Studio 2015\Projects\FirstApp\packages'
Added package 'Xam.Plugin.Geolocator.3.0.4' to 'packages.config'
Successfully installed 'Xam.Plugin.Geolocator 3.0.4' to FirstApp
```

3. Go to **HomePage.xaml.cs** add the Function for retrieve the location details **GetGPS()**; at Below **InitializeComponent()**;

```
InitializeComponent();


GetGPS();
//Read the Phone No.
```

```
And Enter the Code Below
private async void GetGPS()
 try
 var locator = CrossGeolocator.Current;
 locator.DesiredAccuracy = 1000;
 lbllocation.Text = "Getting gps";
 var position = await locator.GetPositionAsync(timeoutMilliseconds: 10000);
 if (position == null)
 lbllocation.Text = "null gps :(";
 return;
 lbllocation.Text = string.Format("Time: {0} \nLat: {1} \nLong: {2}"+
 "\nAltitude: {3} \nAltitude Accuracy: {4} \nAccuracy: {5} \nHeading: {6} \nSpeed:
{7}",
 position. Timestamp, position. Latitude, position. Longitude,
 position. Altitude, position. Altitude Accuracy, position. Accuracy, position. Heading,
position.Speed);
 catch //(Exception ex)
 // Xamarin.Insights.Report(ex);
 // await DisplayAlert("Uh oh", "Something went wrong, but don't worry we captured it
in Xamarin Insights! Thanks.", "OK");
 }
```


```
protected override void OnAppearing()
 base.OnAppearing();
 try
 CrossGeolocator.Current.PositionChanged +=
CrossGeolocator_Current_PositionChanged;
 CrossGeolocator.Current.PositionError += CrossGeolocator_Current_PositionError;
 catch
 }
 void CrossGeolocator Current PositionError(object sender,
Plugin.Geolocator.Abstractions.PositionErrorEventArgs e)
 lbllocation.Text = "Location error: " + e.Error.ToString();
 void CrossGeolocator_Current_PositionChanged(object sender,
Plugin.Geolocator.Abstractions.PositionEventArgs e)
 var position = e.Position;
 lbllocation.Text = string.Format("Time: {0} \nLat: {1} \nLong: {2} \nAltitude: "
 +"{3} \nAltitude Accuracy: {4} \nAccuracy: {5} \nHeading: {6} \nSpeed: {7}",
 position. Timestamp, position. Latitude, position. Longitude,
 position. Altitude, position. Altitude Accuracy, position. Accuracy, position. Heading,
position.Speed);
 }
 protected override void OnDisappearing()
 base.OnDisappearing();
 try
 CrossGeolocator.Current.PositionChanged -=
CrossGeolocator_Current_PositionChanged;
 CrossGeolocator.Current.PositionError -= CrossGeolocator_Current_PositionError;
 catch
```

} }

4. Go to FirstApp.Droid, Right Click > Select Properties

5. Go to **Android Manifest** Enable Location Permission

For Windows Phone/Windows/UWP

Go to "Package.appxmanifest" to Enable Location Services

SMS & Call Plugin

1. Go to Tools > Nuget Package Manager > Package Manager Console.

2. Enter the Command & Enter for installation of Library.

Install-Package Xam.Plugins.Messaging

```
Package Manager Console
 ▼ 🌣 Default project: FirstApp
 Package source: nuget.org
 which are governed by additional licenses. Follow the package source (feed) UKL to determine any dependencies.
Package Manager Console Host Version 3.4.4.1321
Type 'get-help NuGet' to see all available NuGet commands.
 Install-Package Xam.Plugins.Messaging
Attempting to gather dependency information for package 'Xam.Plugins.Messaging.3.2.1' with respect to project 'FirstApp', targeting '.METPortable, Version v4.5, Profile Profile259'
Attempting to resolve dependencies for package 'Xam.Plugins.Messaging.3.2.1' with DependencyBehavior 'Lowest'
Resolving actions to install package 'Xam.Plugins.Messaging.3.2.1
Resolved actions to install package 'Xam.Plugins.Messaging.3.2.1'
GET https://www.nuget.org/api/v2/package/Xam.Plugins.Messaging/3.2.1
  OK https://www.nuget.org/api/v2/package/Xam.Plugins.Messaging/3.2.1 3340ms
Installing Xam.Plugins.Messaging 3.2.1.
Adding package 'Xam.Plugins.Messaging.3.2.1' to folder 'C:\Users\User\Documents\Visual Studio 2015\Projects\FirstApp\packages'
Added package 'Xam.Plugins.Messaging.3.2.1' to folder 'C:\Users\User\Documents\Visual Studio 2015\Projects\FirstApp\packages
Added package 'Xam.Plugins.Messaging.3.2.1' to 'packages.config'
Successfully installed 'Xam.Plugins.Messaging 3.2.1' to FirstApp
100 %
```

3. Go to **HomePage.xaml** create an event handler for Call & SMS Function

4. Go to **HomePage.xaml.cs** add the Backend Code.

```
void SendSMS(object sender, EventArgs e)
{
 var SmsTask = MessagingPlugin.SmsMessenger;
 if (SmsTask.CanSendSms)
 SmsTask.SendSms(txtPhoneNumber.Text, "I'm in Danger, My Location: "+ lbllocation.Text);
}
void CallPolice(object sender,EventArgs e)
 //Don't forgot to enable ID_CAP_PHONEDAILER on manifest file
 var PhoneCallTask = MessagingPlugin.PhoneDialer;
 if (PhoneCallTask.CanMakePhoneCall)
 PhoneCallTask.MakePhoneCall("999");
}
void CallHospital(object sender, EventArgs e)
 //Don't forgot to enable ID_CAP_PHONEDAILER on manifest file
 var PhoneCallTask = MessagingPlugin.PhoneDialer;
 if (PhoneCallTask.CanMakePhoneCall)
 PhoneCallTask.MakePhoneCall("999");
}
```


5. Enable the **CALL_PHONE** and **SEND_SMS** in Android Manifest . For WindowsPhone/UWP enable **ID_CAP_PHONEDAILER**

CHAPTER 4: Integrate with HockeyApp

- 1. Go to https://hockeyapp.net/
- 2. Sign Up with your Microsoft Account
- 3. Create a New App and Select "manually"

4. Fill in the Details & Save.

5. Go to Project > Manage NuGet Packages And Search HockeySDK.Xamarin

For Android

Open MainActivity.cs

```
MainActivity.cs 🗢 🗙 AppDelegate.cs
 FirstApp.Droid* Page1.xaml

 Miscellaneous Files

 ▼ OnCreate(Bundle bundle)
 using Android.App;
using Android.Content.PM;
 using Android.Runtime;
using Android.Views;
 using Android.Widget;
using Android.OS;
 10
 ■namespace FirstApp.Droid
 11
12
13
14
 [Activity(Label = "FirstApp", Icon = "@drawable/icon", Theme = "@style/MainTheme", MainLauncher = true, ConfigurationChanges = ConfigChanges.Scr
 public class MainActivity : global::Xamarin.Forms.Platform.Android.FormsAppCompatActivity
 rotected override void OnCreate(Bundle bundle)
 15
16
17
18
19
20
21
22
 TabLayoutResource = Resource.Layout.Tabbar;
ToolbarResource = Resource.Layout.Toolbar;
 base.OnCreate(bundle):
 global::Xamarin.Forms.Forms.Init(this, bundle);
 23
 CrashManager.Register(this, "$Your_App_Id");
```

Replace "\$Your App Id" That you can get in Hockey App.

FirstAppHockeyApp FirstAppHockeyApp

App ID: Secret: Show

Download & Feedback

Private Page

For iOS

1. Open **AppDelegate.cs** and add this new line of code.

```
Edit View Project Build Debug Team Tools Test Analyze Window Help
 ▼ FirstApp.WinPhone (Windows Phor ▼ ▶ Emulator 8.1 WVGA 4 inch 512MB ▼ | 🎜 📮 🚺 🚺 🛅 🔟 🔘 🔘 📮 🖺 🔘 🔲 🖺
C# FirstApp.iOS
 ▼ firstApp.iOS.AppDelegate
 ▼ PinishedLaunching(UIApplication app, NSDictionary options)
 The UIApplicationDelegate for the application. This class is responsible for launching the
 // User Interface of the application, as well as listening (and optionally responding) to
 // application events from iOS.
 [Register("AppDelegate")]
public partial class AppDelegate : global::Xamarin.Forms.Platform.iOS.FormsApplicationDelegate
 14
 15
 16
 ^{\prime\prime} // This method is invoked when the application has loaded and is ready to run. In this // method you should instantiate the window, load the UI into it and then make the window
 18
 19
 20
 // visible.
 21
 22
 // You have 17 seconds to return from this method, or iOS will terminate your application.
 23
 24
 public override bool FinishedLaunching(UIApplication app, NSDictionary options)
 26
27
 global::Xamarin.Forms.Forms.Init();
 LoadApplication(new App());
 28
 29
 return base.FinishedLaunching(app, options);
 31
 \underbrace{\mathsf{var}}_{\mathsf{manager}} manager = BITHockeyManager.SharedHockeyManager;
 manager.Configure("$Your_App_Id");
 32
 manager.StartManager();
 33
 35
36
```

For UWP

https://www.hockeyapp.net/blog/2016/10/18/the-latest-on-hockeysdk-for-uwp.html

References:

Microsoft Virtual Academy

 $\underline{https://mva.microsoft.com/en-US/training-courses/xamarin-for-absolute-beginners-16182}$

Xamarin Malaysia Developers

https://www.facebook.com/groups/xamarinmydev/

HockeyApp

https://hockeyapp.net/

Source Code