

Bien démarrer avec Xamarin

En partant d'un exemple de programme à réaliser

The screenshot shows a mobile application interface with the following elements:

- A dropdown menu at the top with the text "Liste d'élevages" and a downward-pointing triangle.
- A text input field labeled "Numéro animal" next to a grey button labeled "OK".
- A text input field labeled "Poids animal".
- A large grey button at the bottom labeled "Enregistrer".

Objectif du programme :

Enregistrer la pesée d'un animal

Étapes :

- 1/ Sélectionner un élevage
- 2/ Saisir un numéro animal
- 3/ Valider la saisie (= vérifier qu'il existe dans l'élevage sélectionné)
- 4/ Saisir le poids
- 5/ Enregistrer (simuler l'enregistrement en affichant les infos saisies)

Bien démarrer avec Xamarin

En partant d'un exemple de programme à réaliser

Liste d'élevages ▼

Numéro animal

Poids animal

Objectif de la programmation :
Utiliser les pattern MVVM et DAO

Bien démarrer avec Xamarin

En partant d'un exemple de programme à réaliser

A mobile application interface with a rounded rectangle border. It contains a dropdown menu with the text "Liste d'élevages" and a downward arrow. Below it is a text input field with "Numéro animal" and a grey "OK" button. Underneath is another text input field with "Poids animal". At the bottom is a wide grey button labeled "Enregistrer".

Objectif de la programmation :
Utiliser les pattern MVVM et DAO

Bien démarrer avec Xamarin

Modèle de données

Model

Diagramme de classes :

Donc 3 classes à écrire dans le dossier Model

Liste d'élevages

Numéro animal

OK

Poids animal

Enregistrer

Bien démarrer avec Xamarin

Accès aux données

DAO

Liste d'élevages ▼

Numéro animal

OK

Poids animal

Enregistrer

Fonctions dont on a besoin :

- Lister tous les élevages de la base de données
- Lister tous les animaux d'un élevage
- Enregistrer la pesée
- => 3 méthodes à écrire :
 - `List<Elevage> getElevages()`
 - `List<Animal> getAnimauxByElevage(Elevage e1)`
 - `void save(Pesee pe)`
- Comme ces 3 méthodes concernent 3 objets différents, il est recommandé de **créer 3 classes dans le dossier DAO** :
 - `ElevageDAO`
 - `AnimalDAO`
 - `PeseeDAO`

Bien démarrer avec Xamarin

Construction de l'IHM

Liste d'élevages

Numéro animal OK

Résultat validation numéro

Poids animal

Enregistrer

Composition de l'écran :

- Une grille (2 colonnes, 5 lignes) : `<Grid>`
- Une liste déroulante : `<Picker>`
- Deux champs de saisie : `<Entry>`
- Deux boutons : `<Button>`
- Un texte d'affichage : `<Label>`

Donc 1 vue à écrire dans le dossier View : `PeseeAnimalView`

Bien démarrer avec Xamarin

Construction de l'IHM

Liste d'élevages	▼
Numéro animal	OK
Résultat validation numéro	
Poids animal	
Enregistrer	

La grille :

- `<Grid ColumnDefinitions="75*,25*" RowDefinitions="auto,auto,auto,auto,auto">`

La liste déroulante :

- `<Picker Grid.Row="0" Grid.ColumnSpan="2" Title="Liste des élevages" ItemsSource="{Binding Elevages}" ItemDisplayBinding="{Binding ElevageNom}" SelectedItem="{Binding ElevageSelectionne}"/>`

Bien démarrer avec Xamarin

Construction de l'IHM

Liste d'élevages	▼
Numéro animal	OK
Résultat validation numéro	
Poids animal	
Enregistrer	

Les 2 champs de saisie :


```
<Entry Grid.Row="1" Grid.Column="0" Placeholder="Numéro animal" Text="{Binding AnimalNumero}" Keyboard="Numeric"/>
```

```
<Entry Grid.Row="3" Grid.Column="0" Placeholder="Poids" Text="{Binding AnimalPoids}" Keyboard="Numeric"/>
```


Bien démarrer avec Xamarin

Construction de l'IHM

Liste d'élevages	▼
Numéro animal	OK
Résultat validation numéro	
Poids animal	
Enregistrer	

Les 2 boutons :

```
<Button Grid.Row="1" Grid.Column="1" Text="OK"  
Command="{Binding ValiderNumeroAnimalCommand}"/>
```

```
<Button Grid.Row="4" Grid.ColumnSpan="2" Text="Enregistrer"  
Command="{Binding EnregistrerCommand}"/>
```


Le texte :

```
<Label Grid.Row="2" Grid.ColumnSpan="2"  
Text="{Binding RetourValidation}"/>
```


Bien démarrer avec Xamarin

Construction de l'IHM

Liste d'élevages	▼
Numéro animal	OK
Résultat validation numéro	
Poids animal	
Enregistrer	

Pour que la vue soit appelée au démarrage de l'application :
Dans le constructeur de la classe App, ajouter l'appel de la vue :

```
public App()  
{  
 InitializeComponent();  
  
 MainPage = new PeseeAnimalView();  
}
```


Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages ▼

Numéro animal

OK

Résultat validation numéro

Poids animal

Enregistrer

Afin que le binding fonctionne correctement :

Créer la classe `BaseViewModel` dans le dossier ViewModel

```
public class BaseViewModel : INotifyPropertyChanged
{
 public event PropertyChangedEventHandler PropertyChanged;
 protected void OnPropertyChanged([CallerMemberName] string propertyName = null)
 {
 PropertyChanged?.Invoke(this, new PropertyChangedEventArgs(propertyName));
 }
}
```

Cette classe sera héritée par toutes les autres classes ViewModel afin de bénéficier de la méthode `OnPropertyChanged`

Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages ▼

Numéro animal

OK

Résultat validation numéro

Poids animal

Enregistrer

Afin d'interagir avec la vue `PeseeAnimalView` :

- Créer la classe `PeseeAnimalViewModel` dans le dossier ViewModel

```
public class PeseeAnimalViewModel : BaseViewModel
```

Règle : 1 ViewModel pour 1 View

- Instancier cette classe dans le constructeur de la vue :
(dans le code Behind)

```
public PeseeAnimalView()  
{  
 InitializeComponent();  
 peseeAnimalView.BindingContext = new PeseeAnimalViewModel();  
}
```


Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages

Numéro animal

OK

Résultat validation numéro

Poids animal

Enregistrer

Afficher la liste des élevages dans la liste déroulante :

L'objet Picker de la vue a 3 propriétés en Binding

- `ItemsSource="{Binding Elevages}"`

`Elevages` est une `List<Elevage>` qu'il faut alimenter dans le constructeur par l'appel de la méthode `getElevages()` de `ElevageDAO`

- `ItemDisplayBinding="{Binding ElevageNom}"`

`ElevageNom` est la propriété de la classe `Elevage` qui sera affichée dans la liste déroulante

- `SelectedItem="{Binding ElevageSelectionne}"`

`ElevageSelectionne` est un objet de type `Elevage` qui correspondra à l'élevage sélectionné

Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages ▼

Numéro animal OK

Résultat validation numéro

Poids animal

Enregistrer

Lier les propriétés **Text** des 2 champs de saisie :

- `Text="{Binding AnimalNumero}"`

`AnimalNumero` est un `string` qui sera alimenté par la saisie de l'utilisateur

- `Text="{Binding AnimalPoids}"`

`AnimalPoids` est un `int` qui sera alimenté par la saisie de l'utilisateur

Lier la propriété **Text** du label :

- `Text="{Binding RetourValidation}"`

`RetourValidation` est un `string` qui sera alimenté par la validation du bouton

« OK »

Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages

Numéro animal

OK

Résultat validation numéro

Poids animal

Enregistrer

Faire fonctionner le bouton « OK » :

- `Command="{Binding ValiderNumeroAnimalCommand}"`

`ValiderNumeroAnimalCommand` est un objet de type `ICommand` qui permet de lier le bouton à une action et à une condition d'exécution

- Déclaration :

```
public ICommand ValiderNumeroAnimalCommand { get; private set; }
```

- Instanciation dans le constructeur du ViewModel :

```
ValiderNumeroAnimalCommand = new Command(ValiderNumeroAnimal, CanValiderNumeroAnimal);
```

- 2 méthodes à écrire :

```
private void ValiderNumeroAnimal()
```

Permet de vérifier (et afficher) si le numéro saisi correspond bien à un animal de l'élevage sélectionné

```
private bool CanValiderNumeroAnimal()
```

Retourne vrai si le numéro animal est saisi

Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages

Numéro animal

OK

Résultat validation numéro

Poids animal

Enregistrer

Faire fonctionner le bouton « Enregistrer » :

- `Command="{Binding EnregistrerCommand}"`

`EnregistrerCommand` est un objet de type `ICommand` qui permet de lier le bouton à une action et à une condition d'exécution

- Déclaration :

```
public ICommand EnregistrerCommand { get; private set; }
```

- Instanciation dans le constructeur du ViewModel :

```
EnregistrerCommand = new Command(EnregistrerPesee, CanValiderNumeroAnimal);
```

- 2 méthodes à écrire :

```
private void EnregistrerPesee()
```

Permet d'enregistrer la pesée par l'appel de la méthode `save()` de `PeseeDAO`

```
private bool CanValiderNumeroAnimal()
```

Retourne vrai si le numéro animal est saisi

Bien démarrer avec Xamarin

Interagir avec la vue

ViewModel

Liste d'élevages

Numéro animal

OK

Résultat validation numéro

Poids animal

Enregistrer

Et, enfin, pour que tout fonctionne bien :

Comme la condition sur les commandes dépend de la saisie ou non du numéro animal, lancer la méthode `ChangeCanExecute()` dans le set de `AnimalNumero` :

```
((Command)ValiderNumeroAnimalCommand).ChangeCanExecute();  
((Command)EnregistrerCommand).ChangeCanExecute();
```


Bien démarrer avec Xamarin

Pour aller plus loin...

Changer la couleur d'un label dynamiquement (1/2) :

- Créer la classe `StringToColorConverter` (dans le dossier Converter)

```
public class StringToColorConverter : IValueConverter
{
 public object Convert(object value, Type targetType, object parameter, CultureInfo culture)
 {
 string valueAsString = value as String;

 if (valueAsString == null) return Color.Default;

 if (valueAsString.StartsWith("#")) return Color.FromHex(valueAsString);

 if (!valueAsString.Equals("")) return System.Drawing.Color.FromName(valueAsString);

 return Color.Default;
 }

 public object ConvertBack(object value, Type targetType, object parameter, CultureInfo culture)
 {
 return null;
 }
}
```


Bien démarrer avec Xamarin

Pour aller plus loin...

Changer la couleur d'un label dynamiquement (2/2) :

- Dans la vue, mettre en place le binding sur **TextColor**

```
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"
 ...
 xmlns:labelTextColorSample="clr-namespace:PetitProgramme.Converter"
 x:Name="peseAnimalView">

 <ContentPage.Resources>
 <ResourceDictionary>
 ...
 <labelTextColorSample:StringToColorConverter x:Key="StringToColorConverter"/>
 ...
 </ResourceDictionary>
 </ContentPage.Resources>

 ...
<Label Grid.Row="3" Grid.ColumnSpan="2" Text="{Binding RetourValidation}"
 TextColor="{Binding CouleurMessage, Converter={StaticResource StringToColorConverter}}"/>
 ...
```


- Dans le ViewModel, ajouter la propriété **CouleurMessage** et coder ses mises à jour

Bien démarrer avec Xamarin

Pour aller plus loin...

Ouvrir une page à partir d'une autre page :

- Dans le constructeur de la classe App, appeler la 1^{ère} page en paramètre de `NavigationPage()` :

```
MainPage = new NavigationPage( new Page1());
```

- Dans le ViewModel coder le changement de page :

```
App.Current.MainPage.Navigation.PushAsync(new Page2());
```

```
App.Current.MainPage.Navigation.PopAsync();
```


Bien démarrer avec Xamarin

Pour aller plus loin...

Créer un style pour un contrôle :

```
<ContentPage.Resources>
  <ResourceDictionary>
 ...
 <x:Int16 x:Key="border">3</x:Int16>
 <Style x:Name="myButton" x:Key="myButton" TargetType="Button">
 <Setter Property="BorderWidth" Value="{DynamicResource border}"/>
 <Setter Property="CornerRadius" Value="10"/>
 <Setter Property="BackgroundColor" Value="#00A3A6"/>
 <Setter Property="BorderColor" Value="#0077A6"/>
 <Setter Property="TextColor" Value="White"/>
 <Setter Property="Margin" Value="5,0,5,0"/>
 </Style>
 ...
  </ResourceDictionary>
</ContentPage.Resources>

...

<Button Grid.Row="2" Grid.Column="1" Text="OK" Command="{Binding ValiderNumeroAnimalCommand}"
  Style="{StaticResource myButton}"/>
```