

VS and Project Configuration

Configuration

Debug

Debug

Debug

Debug

Platform

Any CPU

iPhone

x86

✓ Anv CPU

Project

XamGeneralNavigation

XamGeneralNavigation.Droid

XamGeneralNavigation.iOS

XamGeneralNavigation.UWP

Build → Configuration Manager

C# XamGeneralNavigation.UWP (Universal Windows)

XamGeneralNavigation.iOS

Deploy

Build

✓

~

Pages

Xamarin.Forms interface is defined in the common project and shared by all platforms

A Xamarin.Forms interface is composed of Pages and a singleton App

The first page presented should be assigned to the MainPage property of the App object


```
public class App : Application {
 public App() {
 // The root page of your application
 var content = new MyRootPage() {
 Title = "MyAppTitle"
 };
 MainPage = content;
 }
 ...
 // life cycle handlers
}
```

Pages

Pages contain one single object: a Layout or a View
Layouts can contain multiple Views or other Layouts
Specialized Pages like the TabbedPage or CarouselPage can contain
a collection of sub-pages

A single page app should contain just a ContentPage

A generic multi-page navigable app should have as the MainPage a NavigationPage that contains a ContentPage. The other pages to where we can navigate are ContentPages.

Pages

All page classes derive from the base Page, following the class hierarchy:

Basic properties like the size and geometric transforms Page

Allows to define the ControlTemplate property, appearing in all ContentPages **TemplatedPage**

ContentPage The page used to fill the screen; display also the ControlTemplate of the parent

NavigationPage Define the navigation methods

MasterDetailPage A collection of two pages allowing to go forth and back

MultiPage<T> (abstract)

TabbedPage A multi-page collection with a visual to select one

CarouselPage A multi-page collection cycling using swiping

<Application.Resources>

ControlTemplate x:Key="MyPageTemplate">

<StackLavout>

<Grid>

<BoxView HeightRequest="35" BackgroundColor="Blue" />

<Label TextColor="White" Text="This is the title" HorizontalOptions="Center" VerticalOptions="Center" FontSize="Large" FontAttributes="Bold"/>

</Grid>

ContentPresenter VerticalOptions="FillAndExpand"/>

<BoxView HeightRequest="25" BackgroundColor="Blue" />

<Label TextColor="White" Text="This can be a footer" HorizontalOptions="Center" VerticalOptions="Center" FontSize="Medium" FontAttributes="Bold"/>

</Grid>

</StackLayout>

ControlTemplate>

<ContentPage ... ControlTemplate="{StaticResource MyPageTemplate}"> Application.Resources>

<StackLayout> application>

<Label Text="Welcome to templated Xamarin.Forms!" HorizontalOptions="Center"</p> VerticalOptions="CenterAndExpand" />

</StackLayout>

</ContentPage>

ContentPage

with

ControlTemplate

9:37 **G**

This is the title

Welcome to templated Xamarin.Forms!

This can be a footer

Building a Page

Inside a page we can have a single View or, if we need more, a single Layout Layouts can organize Views (or other Layouts) in the available space

The StackLayout, ScrollView, Grid, RelativeLayout and AbsoluteLayout are the most used.

Building a Page

Pages can be specified in two different ways:

- 1. In code, deriving from the framework classes, and establishing the hierarchy of Layouts and Views in the constructor.
- 2. In a dialect of XML called XAML. Associated with this specification, for each page a code file (code behind) is also specified, usually containing the handlers to events triggered by user interactions.

Example:

StackLayout O:V
Slider
StackLayout O:H
Label
Entry
StackLayout O:H
Label
Switch
Button
Label

The code

</St<mark>ackLayout> </ContentPage></mark>

```
public class RootPage : ContentPage {
 Label lab1, ...;
 Entry entry;
 Button button:
 Constructor
 public RootPage() { // beginning of constructor
  lab1 = new Label() {
 HorizontalOptions = LayoutOptions.Start,
 VerticalOptions = LayoutOptions.Center,
 Text = "An edit field",
 TextColor = Color.FromRgb(1.0, 0.9, 0.9),
 WidthRequest = 100
  entry = new Entry() {
 HorizontalOptions = LayoutOptions.FillAndExpand,
 Text = "",
 Placeholder = "Write here",
  var stack1 = new StackLayout() {
 Orientation = StackOrientation.Horizontal,
 Children = { lab1, entry }
 button = new Button() {
 HorizontalOptions = LayoutOptions.Center,
 Text = "Click me",
 TextColor = Color.Blue
  button.Clicked += OnButton Clicked;
```

```
Content = new StackLayout() {
 Children = { slider, stack1, stack2, button, labValue }
  Padding = new Thickness(5, Device.OnPlatform(20, 0, 0));
 } // end of constructor
/* event handlers */
  private void OnButton_Clicked(object sender, EventArgs e) {
 labValue.Text = String.Format("sl: {0:F1}, t: {1}, sw: {2}",
 slider.Value, entry.Text, toggle.IsToggled);
 // end of class (RootPage)
<?xml version="1.0" encoding="utf-8" ?>
 XAMI
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"</p>
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xaml"
 xmlns:local="clr-namespace:XamXSP"
 x:Class="XamXSP.MainPage"
 BackgroundColor="LightYellow">
<ContentPage.Padding>
 <OnPlatform x:TypeArguments="Thickness" iOS="0, 20, 0, 0"/>
</ContentPage.Padding>
<StackLayout>
 <Label HorizontalOptions="Center" TextColor="LawnGreen" Text="A bunch of Xamarin views"></Label>
 <Slider x:Name="slider" HorizontalOptions="Fill" Minimum="-10.0" Maximum="10.0" Value="-5.0"></slider>
 <StackLayout Orientation="Horizontal">
  <Label HorizontalOptions="Start" WidthRequest="100" TextColor="Coral" Text="An edit field"></Label>
  <Entry x:Name="entry" HorizontalOptions="FillAndExpand" Text="" Placeholder="Write here"></Entry>
  </StackLayout>
  <StackLayout Orientation="Horizontal">
  <Label HorizontalOptions="Start" WidthRequest="100" TextColor="Coral" Text="A switch"></Label>
  <Switch x:Name="toggle" HorizontalOptions="Start" IsToggled="True"></Switch>
  </StackLayout>
 <Butte
 utton" HorizontalOptions="Center" TextColor="Cyan" Text="Click Me"></Button>
 <Lab
 alue" HorizontalOptions="Center" Text="" TextColor="Coral"></Label>
```

Views Geometric Transforms

Views have properties that implement any linear geometric transform

- translation
- scale
- rotation

These properties only affect rendering
The reported place and size remain the same

Properties (all double):

TranslationX

TranslationY

Scale

Rotation

RotationX

RotationY

AnchorX

AnchorY

Page Navigation

Two types:

<u>Modeless navigation</u> – go to any other page, put it on a stack, and go back <u>Modal navigation</u> – go and dismiss (go back) or proceed to another modal page

Passing Values between Pages

When we navigate to a Page, usually we construct it first When we pop a Page, the Page instance disappears

In a navigation to a new page we can pass values using:

- the constructor of the new Page
- properties and methods of the Page

In passing back values to the parent Page we can:

- define an interface for the data to transfer
- implement the interface in the parent
- pass a reference of the parent to the destination page
- call (or set properties) in the destination code using the interface implemented by the parent (modifying the parent)

Other general methods

- using the MessagingCenter class (allows subscriptions and sending messages)
- implementing a DataReady event handled by the recipient Page
- using the singleton App object for global state
- using a ViewModel data object and Binding the Pages
- saving and restoring Page state

Saving and Restoring App Data

Xamarin.Forms Application object has a Properties hash table accessible from every Page

- We can put values associated with a string key there and get them later
- The most portable way is to XML serialize those values into a string
- Later we can deserialize them into new objects

Example:

Allow your data class to Serialize and Deserialize

Note: In this example CurrentInfo (if exists) is an item of the InfoCollection list

```
InfoCollection = new ObservableCollection<Information>();
  CurrentInfoIndex = -1:
public ObservableCollection<Information> InfoCollection { private set; get: }
public Information CurrentInfo { set; get; }
public int CurrentInfoIndex { set; get; }
public string Serialize() {
 (CurrentInfo != null)
  CurrentInfoIndex = InfoCollection.IndexOf(CurrentInfo);
  XmlSerializer serializer = new XmlSerializer(typeof(AppData));
  using (StringWriter stringWriter = new StringWriter()) {
  serializer.Serialize(stringWriter, this);
 return stringWriter.GetStringBuilder().ToString();
```


Save and Restore and the Life Cycle

```
public class App : Application {
 public App() {
 // Load previous AppData if it exists.
 if (Properties.ContainsKey("appData"))
 AppData = AppData.Deserialize((string)Properties["appData"]):
 AppData = new AppData();
  // Launch home page.
  Page homePage = new HomePage();
  MainPage = new NavigationPage(homePage);
  // Possibly navigate to info page.
  if (Properties.ContainsKey("isInfoPageActive") && (bool)Properties["isInfoPageActive"])
 homePage.Navigation.PushAsync(new InfoPage(), false);
 public AppData AppData { private set; get; }
  protected override void OnSleep() {
 // Save AppData serialized into string.
 Properties["appData"] = AppData.Serialize();
 // Save Boolean for info page active.
 Properties["isInfoPageActive"] = MainPage.NavigationNavigationStack.Last() is InfoPage;
```

Adapting to Portrait or Landscape

Not all platforms allow the definition of alternative layouts, automatically set when conditions or devices have different characteristics

Using a Grid view

Put content into a 2x2 Grid

In portrait (W < H)

Define Grid properties:

Row 0, H: auto Row 1, H: *

Col 0, W: auto Col 1, W: 0

OnSizeChanged

In landscape (W > H)

Transfer content from (1, 0) to (0, 1) in the Grid (changing Row and Column properties)

Redefine Grid properties:

Row 0, H: auto Row 1, H: 0

Col 0, W: auto Col 1, W: *

Other way: changing the orientation of a StackLayout

Device Dependent Code

The Device class has static Properties or Methods that have different values or behaviors, depending on the device platform

```
Device.Idiom (prop) → Phone (w < 600dpi), Tablet, Desktop (UWP)

Device.OS (prop) → iOS, Android, WinPhone(8.1), Windows

Device.OnPlatform() → has 3 arguments of the same type. Returns the first if iOS, the second if Android, and the third if Windows

Ex: Padding = Device.OnPlatform(new Thickness(0, 20, 0, 0), new Thickness(0), new Thickness(0));</pre>
```

Device.GetNamedSize() → returns a font size from the size enumerations (micro, small, ...)

Device.OpenUri() → opens a web page or places a call using the appropriate apps

Device.StartTimer → start a timer using the appropriate way in each platform

Device.BeginInvokeOnMainThread() → allows the supplied function to be executed on the main thread, when called from other thread

From Common to Device Specific Projects

To call code from the Common project, targeting any of the specific platform projects a dependency injection technique can be used:

