

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Eseményvezérelt alkalmazások fejlesztése II

11. előadás

Platformspezifikus Xamarin alkalmazások

Cserép Máté
mcserep@inf.elte.hu
<http://mcserep.web.elte.hu>

Készült Giachetta Roberto jegyzete alapján
<http://www.inf.elte.hu/karunkrol/digitkonyv/>

Platformspecifikus Xamarin alkalmazások

Alkalmazások környezete

- Az alkalmazások egy biztonságos környezetben futnak
 - nem férhetnek hozzá más alkalmazások adataihoz
 - csak korlátozott módon férhetnek hozzá a rendszer adataihoz (pl. fájlrendszer), és azt is csak engedéllyel
 - szintén engedéllyel használhatják csak az eszközöket (*application manifest*)
- Mindegyik alkalmazás számára rendelkezésre áll
 - egy beállítás/tulajdonság tároló, amelyben kulcs/érték párokat helyezhet el (a kulcs *string*)
 - egy lokális könyvtár, amely csak az alkalmazás fájljait tárolja
- Alkalmazás törlésekor a hozzá tartozó adatok is törlődnek

Platformspecifikus Xamarin alkalmazások

Alkalmazások életrajza

- A mobil alkalmazások más életrajzban futnak, mint az asztali alkalmazások
 - a *futás alatt* (*running*) és a *terminált* (*not running*) állapotok mellett megjelenik a *felfüggesztett* (*suspended*) állapot is, amely akkor lép életbe, ha az alkalmazás a háttérbe (vagy a gép alvó állapotba) kerül, célja a takarékoság

Platformspecifikus Xamarin alkalmazások

Alkalmazások életciklusa

- A felfüggesztés célja az erőforrásokkal való takarékoskodás
 - a fejlesztőnek törekednie kell rá, hogy felfüggesztett állapotban az alkalmazás minél kevesebb erőforrást igényeljen
 - a futó tevékenységeket célszerű leállítani, az adatokat perzisztálni
- A rendszer úgy is dönthet (pl. ha kevés a memória), hogy a felfüggesztett alkalmazást leállítja, majd újraindítja, ha a felhasználó visszaváltott rá
 - célszerű, hogy a felhasználó ennek ellenére olyan állapotban kapja vissza az alkalmazást, amelyben hagyta, így ezt az állapotot vissza kell állítanunk
 - az állapot eltárolását felfüggesztéskor kell elvégeznünk

Platformspecifikus Xamarin alkalmazások

Alkalmazások életriklusa

- A Xamarin Forms alkalmazások egységes életriklus kezeléssel rendelkeznek
 - az alkalmazás (**App**) tartalmaz metódusokat indításkor (**OnStart**), felfüggesztéskor (**OnSleep**) és folytatáskor (**OnResume**) futtatandó tevékenységek végrehajtására
 - emellett az egyes platformokon külön is kezelhetjük az életriklust
 - a perzisztálás történhet
 - az alkalmazás beállításai/tulajdonságai közé, amelyet a rendszer automatikusan tárol (**Application.Properties**)
 - a fájlrendszerbe, vagy adatbázisba (pl. SQLite)

Platformspecifikus Xamarin alkalmazások

Alkalmazások életrajza

- Pl.:

```
public class App : Application {
 protected override void OnSleep() {
 // felfüggesztés
 Properties["state"] = _data;
 // állapot elmentése a tulajdonság közé
 _data = null; // memória kiürítése
 }
 protected override void OnResume() {
 // folytatás
 if (Properties.ContainsKey("state"))
 _data = Properties["state"];
 // ha van elmentett állapot, visszatöltjük
 }
 ...
}
```

Platformspecifikus Xamarin alkalmazások

Példa

Feladat: Készítsünk egy vizsgatétel generáló alkalmazást, amely ügyel arra, hogy a vizsgázók közül ketten ne kapják ugyanazt a tételt.

- kiegészítjük életciklus kezeléssel az alkalmazást, eltároljuk a modell állapotát, valamint a generálás állapotát az alkalmazás beállításai (**Properties**) közé
- mivel nincs külön perzisztencia, közvetlenül a modelltől kérjük el az információkat, és tároljuk el egyenként
- indításkor, illetve folytatáskor a korábbi állapotot betöltjük, és ennek megfelelően inicializáljuk a modellt
- a hatékony erőforrás gazdálkodás érdekében felfüggesztéskor felszabadítjuk a modellt és nézetmodellt is

Platformspecifikus Xamarin alkalmazások

Példa

Tervezés:

Platformspecifikus Xamarin alkalmazások

Példa

Megvalósítás (App.cs):

```
protected override void OnSleep() {
 Properties["questionCount"] =
 _model.QuestionCount;
 // elmentjük a tételek számát
 Properties["periodCount"] = _model.PeriodCount;

 ...

 _model = null;
 _viewModel = null;
 MainPage.BindingContext = null;
 // a szemégyűjtő kitörli a memóriából a
 // modellt és a nézetmodellt
}
```

Platformspecifikus Xamarin alkalmazások

Példa

Megvalósítás (App.cs):

```
protected override void OnResume() {  
 // ha el lett mentve az állapot, akkor  
 // visszatöltjük  
 if (Properties.ContainsKey("questionCount"))  
 {  
 _model = new ExamGeneratorModel(  
 (Int32) Properties["questionCount"],  
 (Int32) Properties["periodCount"]);  
 // az elmentett adatokkal példányosítjuk a  
 // modellt  
 }  
 ...  
}
```

Platformspecifikus Xamarin alkalmazások

Perzisztencia

- A Xamarin Forms nem biztosít egységes megoldást a perzisztenciára, mivel a megvalósítás platformonként jelentősen eltérhet
 - a perzisztencia platformonként történő megvalósítását a függőség befecskendezés teszi lehetővé
 - a hasonló platformfüggő függőségek kezelésének megkönnyítésére egy egységes módszer biztosított (**DependencyService**)
 - a függőségek megvalósítását megjelölhetjük (**Dependency** attribútum), így a rendszer automatikusan regisztrálja és betölti őket
 - a függőségeket az interfészen keresztül betölthetjük (**DependencyService.Get**)

Platformspecifikus Xamarin alkalmazások

Perzisztencia

- pl.:

```
// Android platformkód
```

```
[assembly: Dependency(typeof(DroidPersistence))] ]
```

```
// megjelöljük a függőséget
```

```
namespace App.Droid
```

```
{
```

```
 public DroidPersistence : IPersistence
```

```
 {
```

```
 public void SaveData(String data)
```

```
 {
```

```
 ... // perzisztencia megvalósítása
```

```
 }
```

```
 ...
```

Platformspecifikus Xamarin alkalmazások

Perzisztencia

- pl.:
// Xamarin Forms kód
public interface IPersistence { ... }
 // perzisztencia interfésze

...
IPersistence persistence =
 DependencyService.Get<IPersistence>();
 // megtalálja a perzisztencia megvalósítását
 // az adott platformon

IModel model = new Model(persistence);
 // így most már befecskendezhető

...

Platformspecifikus Xamarin alkalmazások

Perzisztencia Android platformon

- Az Android (és iOS) platform(ok) a fájlkezelés összes lehetőségét biztosítják
 - könyvtárak (**Directory**) elérését, listázását (**GetFiles**, **GetDirectories**), benne könyvtárak létrehozását (**CreateDirectory**), fájlok és könyvtárak törlését (**Delete**)
 - fájlok (**File**) létrehozását, megnyitását (**Open**), olvasást (**ReadAllBytes**, **ReadAllLines**, **ReadAllText**), írást (**WriteAllBytes**, ...), másolást (**Copy**), ...
 - az írás és olvasás történhet adatfolyamok segítségével is (**StreamReader**, **StreamWriter**), amelyeket a megszokott módon használhatunk

Platformspecifikus Xamarin alkalmazások

Perzisztencia Android platformon

- Android platformon a perzisztálás történhet:
 - az alkalmazás helyi könyvtárába
(`Environment.SpecialFolder.ApplicationData`)
 - a felhasználó személyes könyvtárába
(`SpecialFolder.Personal`), vagy tematikus könyvtárba
(`SpecialFolder.MyMusic`, `SpecialFolder.MyPictures`)
 - az összes felhasználó által elérhető alkalmazás könyvtárba
(`SpecialFolder.LocalApplicationData`)
- Az utak kezelését a `Path` osztály, speciális könyvtárak elérését az `Environment.GetFolderPath` metódus biztosítja

Platformspecifikus Xamarin alkalmazások

Perzisztencia Android platformon

- pl.:

```
String documentsPath =  
 Environment.GetFolderPath  
 (Environment.SpecialFolder.Personal);  
// felhasználó könyvtárának lekérése
```

```
String filePath =  
 Path.Combine(documentsPath, filename);  
// fájl elérési útvonalának létrehozása
```

```
File.WriteAllText(filePath, text);  
// szöveg kiírása a fájlba
```


Platformspecifikus Xamarin alkalmazások

Perzisztencia Windows platformon

- Windows platformon az alkalmazás fájljait a megadott könyvtáron keresztül (**StorageFolder**) kezelhetjük
 - listázhatunk (**GetFilesAsync**) létrehozhatunk (**CreateFileAsync**), betölthetünk (**OpenAsync**), törölhetünk (**DeleteAsync**) fájlokat, illetve könyvtárakat
 - a könyvtárakban fájlok (**StorageFile**) helyezkednek el, amelyeknek elérhetjük a tulajdonságait (**Name**, **FileType**, **Properties**, ...)
 - a fájlokat a **FileIO** osztályon keresztül írhatjuk/olvashatjuk
 - szöveges, illetve bináris tartalmat tudunk kezelni (**ReadTextAsync()**, **ReadLinesAsync()**, **ReadBufferAsync(...)**, **WriteTextAsync(...)**)

Platformspecifikus Xamarin alkalmazások

Perzisztencia Windows platformon

- a megszokott adatfolyam kezelés is elérhető (**StreamReader**, **StreamWriter**), azonban funkcionalitása korlátozott
- Windows platform a perzisztálás történhet
 - lokálisan, a helyi fájlrendszerben (**ApplicationData.Current.LocalFolder**)
 - központilag (roaming), a felhasználói fiókhoz társítva (**ApplicationData.Current.RoamingFolder**), amelyek a felhasználó valamennyi eszközén elérhetőek
 - átmenetileg, futás közben elérhető tárhelyen (**ApplicationData.Current.TemporaryFolder**)

Platformspecifikus Xamarin alkalmazások

Perzisztencia Windows platformon

- pl.:

```
StorageFolder folder =
```

```
 ApplicationData.Current.LocalFolder;
```

```
 // alkalmazás helyi könyvtárának lekérdezése
```

```
StorageFile file =
```

```
 await folder.GetFilesAsync("data.txt");
```

```
 // fájl (aszinkron) betöltése
```

```
IList<String> lines =
```

```
 await FileIO.ReadLinesAsync(file);
```

```
 // összes sor kiolvasása a fájlból
```

Platformspecifikus Xamarin alkalmazások

Példa

Feladat: Készítsünk egy Tic-Tac-Toe programot, amelyben két játékos küzdhet egymás ellen.

- elkészítjük a nézet Xamarin Forms megvalósítását, amelyben képekkel (**Image**) jelenítjük meg a mező tartalmát egy rácsban (**FlowLayoutView**), a képeket csatoljuk a platformprojektekhez (**circle.png**, **cross.png**, **empty.png**)
- megvalósítjuk a perzisztenciát Android (**AndroidFilePersistence**) és Windows (**WindowsFilePersistence**) platformokra, amelyeket függőségként kezelünk
- a mentést a főprogram hajtja végre egy közös fájlba (így mindig csak az utolsó állapotot tudjuk menteni), valamint felfüggesztés esetén is mentjük az aktuális játékállapotot

Platformspecifikus Xamarin alkalmazások

Példa

Tervezés:

Platformspecifikus Xamarin alkalmazások

Példa

Megvalósítás (App.cs):

```
protected override void OnSleep()
{
 // elmentjük a jelenleg folyó játékot
 try
 {
 Task.Run(() => await
 _model.SaveGameAsync("SuspendedGame"));
 // az aszinkron tevékenységet taszkban
 // futtatjuk
 }
 catch { }
}
```

Platformspecifikus Xamarin alkalmazások

Példa

Megvalósítás (`AndroidFilePersistence.cs`):

```
public async Task<Player[]> LoadAsync (String path)
{
 // a betöltés a személyes könyvtárból történik
 String filePath =
 Path.Combine (Environment.GetFolderPath (
 Environment.SpecialFolder.Personal), path);

 // a fájlműveletet taszk segítségével végezzük
 String text = await Task.Run (() =>
 File.ReadAllText (filePath));
 return text.Split ().Select (number =>
 (Player) Int32.Parse (number) ).ToArray ();
}
```

Platformspecifikus Xamarin alkalmazások

Példa

Feladat: Készítsünk egy Tic-Tac-Toe programot, amelyben két játékos küzdhet egymás ellen.

- lehetőséget adunk a felhasználónak a betöltött/mentett fájl kiválasztására két új oldal segítségével (**LoadGamePage**, **SaveGamePage**), amit navigáció (**NavigationPage**) segítségével kapcsolunk a főoldalhoz
- a nézetek mellett meg kell valósítanunk a fájlböngészés
 - perzisztenciáját (**IStore**), amely beolvassa a könyvtárak tartalmát (platformonként eltérő módon)
 - modelljét (**StoredGameBrowserModel**), amely kezeli a játékok adatait
 - nézetmodelljét (**StoredGameBrowserViewModel**), amely biztosítja a frissítést és a parancsok végrehajtását

Platformspecifikus Xamarin alkalmazások

Példa

Tervezés:

Platformspecifikus Xamarin alkalmazások

Viselkedések

- Lehetőségünk van a grafikus felület működését deklaratív módon bővíteni viselkedések (**Behavior**) segítségével
 - a viselkedés egy olyan típus, amely adott vezérlőhöz biztosít hozzáférést, és adott típusú vezérlőhöz csatlakoztatható, további tevékenységeket
 - pl. tulajdonságok megváltoztatása, állapot ellenőrzése
 - megadhatunk vezérlő csatlakoztatásakor (**OnAttachedTo**) és lecsatlakoztatásakor (**OnDetachingFrom**) végrehajtható tevékenységet
 - általában egy eseménykezelőt társítunk, amely egészen a lecsatlakoztatásig végrehajtódik
 - a metódusokban mindig meg kell hívunk az ő metódusát

Platformspecifikus Xamarin alkalmazások

Viselkedések

- pl.:

```
public class NumericValidationBehavior :
 Behavior<Entry>
 // egy viselkedés beviteli mezőkre
 {
 protected override void OnAttachedTo(
 Entry entry)
 {
 entry.TextChanged += OnEntryTextChanged;
 // eseménykezelő hozzárendelése szöveg
 // megváltoztatásakor
 base.OnAttachedTo(entry);
 }
 ... // az eseménykezelő validálja a tartalmat
```

Platformspecifikus Xamarin alkalmazások

Viselkedések

- a viselkedések XAML kódban hasznosíthatóak a vezérlőkre példányosítva (**Behaviors**)
 - így amennyiben a megfelelő viselkedés rendelkezésre áll, tetszőleges módon bővíthető deklaratívan a működés
- pl.:

```
<Entry Placeholder="Enter number">
  <Entry.Behaviors>
 <local:NumericValidationBehavior />
 <!-- az ellenőrzés automatikusan lefut a
 szöveg megváltoztatásakor -->
  </Entry.Behaviors>
</Entry>
```

Platformspecifikus Xamarin alkalmazások

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- valósítsuk meg a tájoláskezelést viselkedések segítségével
- a tájolás platformonként eltérő módon kérhető le, ezért egy interfészen keresztül (**IDeviceProperties**) férünk hozzá a platformfüggő megvalósításhoz, mint függőséghez (**DependencyService**)
- két viselkedést veszünk fel
 - egyik tetszőleges vezérlő elhelyezését befolyásolja (**ViewOrientationBehavior**)
 - a másik a **StackLayout** elem elrendezési módját befolyásolja (**StackLayoutOrientationBehavior**)

Platformspecifikus Xamarin alkalmazások

Példa

Tervezés:

Platformspecifikus Xamarin alkalmazások

Példa

Megvalósítás (StackLayoutOrientationBehavior.cs):

```
private void Bindable_SizeChanged(object sender,
 EventArgs e)
{
 // az eszköz tájolásának függvényében
 // változtatunk a StackLayout tájolásán
 switch (_properties.DeviceOrientation) {
 case DeviceOrientation.Landscape:
 if (stackLayout.Orientation !=
 StackOrientation.Horizontal)
 stackLayout.Orientation =
 StackOrientation.Horizontal;
 break;
 ...
 }
```

Platformspecifikus Xamarin alkalmazások

Lokalizáció

- Általános elvárás, hogy az alkalmazások a felhasználó nyelvén kommunikáljanak, és annak megfelelő nyelvi környezetet használják (pl. számformátum, pénznem, ...), ezt nevezzük az *alkalmazás lokalizációjának (application localization)*
- A .NET alkalmazások a lokalizációt egységes formában kezelik (a **System.Globalization** névtérben)
 - az alkalmazás nyelvi környezete (**CultureInfo**) bárhol elérhető, módosítható, illetve az alkalmazás átveheti a rendszer nyelvi környezetét (**CultureInfo.CurrentCulture**)
 - a megjelenített, nyelvfüggő tartalmakat (szöveg, képek) lehetőségünk van lokalizált erőforrásokból (*resource file*) betölteni

Platformspecifikus Xamarin alkalmazások

Lokalizáció

- A lokalizációt két lépésben határozhatjuk meg, nyelv, illetve terület (ország szintjén)
 - pl.: angol (Egyesült Államok): **en-US**, angol (Egyesült Királyság): **en-GB**, magyar (Magyarország): **hu-HU**
 - az adott lokalizációhoz kérhetjük le az erőforrásokat (**CultureInfo**), pl.:

```
CultureInfo info = new CultureInfo("en-US");  
// amerikai lokalizáció betöltése
```
 - így lehetőségünk van elérni a lokális információkat, pl.: naptár (**Calendar**), időformátum (**DateTimeFormat**), számformátum (**NumberFormat**), tizedes elválasztó (**NumberFormat.NumberDecimalSeparator**)

Platformspecifikus Xamarin alkalmazások

Lokalizált erőforrások

- Az alkalmazás erőforrásait elhelyezhetjük erőforrás fájlokban (.resx), majd közvetlenül, statikus tulajdonságokként hivatkozhatjuk meg őket

- az erőforrás fájl neve az osztálynév, a kulcs a tulajdonság neve lesz, pl.:

```
nameLabel.Text = AppText.NameText;
```

```
// az AppText.resx fájl NameText kulcsú
```

```
// szövegének betöltése, és a címkére állítása
```

- az erőforrásfájlt több nyelvre is elkészíthetjük úgy, hogy a lokalizáció nevét hozzáillesztjük a fájlnevhez, pl.:

```
AppText.en-US.resx
```

```
// szövegek amerikai nyelvi környezetre
```

```
AppText.hu-HU.resx // magyar környezetre
```

Platformspecifikus Xamarin alkalmazások

Lokalizált erőforrások

- a rendszer a beállított nyelvi környezetnek megfelelő erőforrásfájl tartalmát tölti be
- amennyiben a lokalizációnak megfelelő fájl nem található, vagy nincs benne megadott kulcsú elem, akkor a lokalizáció nélkül megadott erőforrásfájl tartalmát tölti be
- így célszerű minden esetben egy alapértelmezett erőforrás fájlt is készíteni, pl.:
AppText.resx // alapértelmezett szövegek
AppText.hu-HU.resx
// lokalizáció magyar környezetre
- az erőforrások kezelése további lehetőségeket a **ResourceManager** típus biztosít

Platformspecifikus Xamarin alkalmazások

Lokalizált erőforrások a nézetben

- Amennyiben a lokalizációt nem kódban, hanem a grafikus felületen (XAML-ben) szeretnénk betölteni, ki kell bővítenünk a Xamarin funkcionalitását
 - a felületre történő beíráshoz szükséges egy bővítés a leíró nyelvhez (**IMarkupExtension**), amelyben megadjuk a lokalizált tartalom betöltésének módját (**ProvideValue**)
 - Android és iOS platformokon ezen felül a beépített nyelvi környezetet meg kell feleltetnünk .NET nyelvi környezetnek, így azt platformfüggő módon kell lekérnünk
 - pl. ki kell cserélnünk az összekötőt (`_` helyett `-`), egyes környezetek helyett mást kell használnunk (**gsw-CH** helyett **de-CH**)

Platformspecifikus Xamarin alkalmazások

Példa

Feladat: Készítsünk egy egyszerű számológépet, amellyel a négy alapműveletet végezhetjük el, illetve láthatjuk korábbi műveleteinket is.

- jelenítsük meg a szövegeket és a tizedes elválasztót a nyelvi beállításnak megfelelően angolul, vagy magyarul
- a tizedes elválasztót a nézetmodell közvetlenül elkérheti a környezettől
- a szövegeket erőforrásban (**ApplicationText**) tároljuk, amelyből készítünk alapértelmezett és magyar változatot
- kiegészítjük az eszköztulajdonságokat (**IDeviceProperties**) a nyelvi környezet kezelésével **Android** platformra
- megvalósítunk egy XAML bővítést, ami szintén elvégzi a konverziót (**TranslateExtension**)

Platformspecifikus Xamarin alkalmazások

Példa

Tervezés:

Platformspecifikus Xamarin alkalmazások

Példa

Megvalósítás (MainPage.xaml):

```
<ContentPage ...
  xmlns:view="clr-namespace:ELTE.Calculator.View"
  ...>

...
<Label Text="{view:Translate HistoryListTitle}"
  Style="{StaticResource
 NumberListViewLabelStyle}" />
<!-- nyelvfüggő szöveg betöltése a
  TranslateExtension típus segítségével -->
...
```