

Windows® Phone

Pages and Navigation

Session 4.5

Topics

- Adding a new page to an application
- Page navigation
- Passing data between pages
- Using page navigation events
- Sharing objects between pages

The Story So Far

- We are creating a simple Customer Manager application
- We have managed to display a list of customers in a ListBox and the customer can select a customer from this list
- Next we want to view the customer details on a separate page

Multi-page applications

- You often can't fit all the required elements of an application on a single page
 - Alternatively you might want to have separate "options" or "settings" pages in your application
- Silverlight on Windows Phone lets you add additional pages to an application and allow the user to navigate between them
- Before you write the code you should "storyboard" the application and forms

Adding another page

- You add another page as you would any other item to a project
- This creates the xaml and the C# code file

Pages and projects

- Pages that are added are stored in the same project as the main page
- They will be compiled and transferred into the target device automatically

Page Navigation

```
private void page2Button_Click(object sender,
 RoutedEventArgs e)
{
 NavigationService.Navigate(
 new Uri("/CustomerDetailPage.xaml",
 UriKind.RelativeOrAbsolute));
}
```

- The **NavigationService** object performs navigation for an application
- Each Silverlight page has a **Uri**
- The **Navigate** method takes the user to the specified page

The UriKind

```
private void page2Button_Click(object sender,
 RoutedEventArgs e)
{
 NavigationService.Navigate(
 new Uri("/CustomerDetailPage.xaml",
 UriKind.RelativeOrAbsolute));
}
```

- The address of a resource can be expressed absolutely, or relative to the location the program is running from
- **RelativeOrAbsolute** will work, but the navigation in this case is actually **Relative**

Missing page exceptions

- The uri to the destination page is a string of text
- It is not a binding to a particular software object
- If you spell the uri incorrectly the Silverlight will compile correctly and start running
- The program will throw an exception if an incorrect uri is used to locate a page

Using the Back button

- The Back button is used on the Windows Phone to move backwards through the UI
- This behaviour is built into Silverlight page navigation on the device
- If the user presses Back they are automatically taken to the previous Silverlight page
- If they press Back at the top level of the pages the program is ended

Overriding the Back button

- You often want to get control when a user tries to move off a page
 - You might want to confirm a save at that point
- You can bind an event to the Back key pressed event which can do this

Disabling the Back Button

```
private void PhoneApplicationPage_BackKeyPress(  
 object sender,  
 System.ComponentModel.CancelEventArgs  
e)  
{  
 e.Cancel = true;  
}
```

- The event handler for the back button can cancel the back event
- Binding the above method to the back button stops it from allowing navigation away from a page

Using a MessageBox

```
private void PhoneApplicationPage_BackKeyPress(  
 object sender,  
 System.ComponentModel.CancelEventArgs e)  
{  
 if (MessageBox.Show("Do you really want to exit?",  
 "Page Exit",  
 MessageBoxButton.OKCancel)  
 != MessageBoxResult.OK)  
 {  
 e.Cancel = true;  
 }  
}
```

- This code adds a confirmation message

Passing data between pages

- Each Silverlight page is a separate entity
- The code behind the page can hold data members but these are local to that page
- You often want to pass data from one page into another
 - We might want to send customer data into the `CustomerDetailsPage`
- If the data is very simple you can just add it to the uri that is used to locate the page

Assembling a data uri

```
// Get the selected customer from the list
Customer selectedCustomer = customerList.SelectedItem
 as Customer;
// Build a navigation string containing the information
NavigationService.Navigate(
 new Uri("/CustomerDetailPage.xaml?" +
 "name=" + selectedCustomer.Name + "&" +
 "address=" + selectedCustomer.Address,
 UriKind.Relative));
```

- This event handler adds a data item onto the uri that is passed into the destination page
- There are two data elements, the name and the address string

Page navigated events

- If the destination page is to use the data in the uri there must be a way of running some code when a page is navigated to
- Silverlight provides methods to override in a page that give control when the page is navigated to and from
- We are going to use the **OnNavigatedTo** event

Loading data from the uri

```
protected override void OnNavigatedTo
 (System.Windows.Navigation.NavigationEventArgs e)
{
 string name, address;
 if (NavigationContext.QueryString.TryGetValue("name",
 out name))
 nameTextBlock.Text = name;
}
```

- The **NavigationContext** object has a **QueryString** property
- **TryGetValue** will search for a value in the **uri** and return true if it has found the value

Demo

Demo 2: Passing Data

Sharing objects between pages

- Each page in a program is a separate entity
- It has its own member data, but is not able to refer to any other
- When the program navigates to a page it does not provide a reference to the source page
- To share data amongst pages we have to use the **App.xaml** object

The App.xaml page

- This is the 'container' for the whole application
- It does not describe a page to be drawn, but it does hold methods that start the application running
- It also contains some event handlers

The App class

```
public partial class App : Application
{
 // To be used from all pages in the application
 public Customer ActiveCustomer;
}
```

- The **App** class for an application is an extension of the **Application** class provided by Silverlight
- We can add our own members to this class
- Here I have added an **ActiveCustomer** data member to track the active customer

Getting a reference to the App

```
protected override void OnNavigatedTo(
 System.Windows.Navigation.NavigationEventArgs e)
{
 base.OnNavigatedTo(e);

 // Get the parent App containing the active customer
 App thisApp = Application.Current as App;

 // Set the data context for the Grid to the selected
 // customer
 customerDisplayGrid.DataContext = thisApp.ActiveCustomer;
}
```

- The **Current** property of the **Application** class provides a reference to the currently active application

Getting a reference to the App

```
protected override void OnNavigatedTo(
 System.Windows.Navigation.NavigationEventArgs e)
{
 base.OnNavigatedTo(e);

 // Get the parent App containing the active customer
 App thisApp = Application.Current as App;

 // Set the data context for the Grid to the selected
 // customer
 customerDisplayGrid.DataContext = thisApp.ActiveCustomer;
}
```

- It is provided as a reference to the parent **Application** class

Getting a reference to the App

```
protected override void OnNavigatedTo(
 System.Windows.Navigation.NavigationEventArgs e)
{
 base.OnNavigatedTo(e);

 // Get the parent App containing the active customer
 App thisApp = Application.Current as App;

 // Set the data context for the Grid to the selected
 // customer
 customerDisplayGrid.DataContext = thisApp.ActiveCustomer;
}
```

- We need to convert this into an **App** reference so that we can access members of **App**

Getting a reference to the App

```
protected override void OnNavigatedTo(
 System.Windows.Navigation.NavigationEventArgs e)
{
 base.OnNavigatedTo(e);

 // Get the parent App containing the active customer
 App thisApp = Application.Current as App;

 // Set the data context for the Grid to the selected
 // customer
 customerDisplayGrid.DataContext = thisApp.ActiveCustomer;
}
```

- We need to convert this into an **App** reference so that we can access members of **App**

Setting the Edit Data Context

```
protected override void OnNavigatedTo(
 System.Windows.Navigation.NavigationEventArgs e)
{
 base.OnNavigatedTo(e);

 // Get the parent App containing the active customer
 App thisApp = Application.Current as App;

 // Set the data context for the Grid to the selected
 // customer
 customerDisplayGrid.DataContext = thisApp.ActiveCustomer;
}
```

- We then set the data context of the edit display to the currently active customer

Demo

Demo 3: Shared Data

Review

- You can create multiple Silverlight pages and add them to your project
- Navigation to pages is performed on the basis of uri (Uniform Resource Indicator) values
- The back button normally navigates back to the source page, but this can be overridden
- The uri can contain simple text messages
- Pages can share larger objects in the App.xaml page