

Connected & Disconnected Apps with Azure Mobile Apps

Presenter Name Presenter Twitter Presenter Title

189 M downloads a day 200 mins on phone

127 mins in apps The average app user has **36** apps installed on his or her phone.

Only 1/4 are used daily:

1/4 of apps are never used!

Bad App Experiences

- Slow or laggy experience
- Crashes
- Not intuitive & bad user experience
- Features not as advertised
- Data not available when you need it

Always connected?

http://opensignal.com/coverage-maps

What about a backend?

Plenty of Options

Azure Mobile Apps

IBM MobileFirst

Amazon Web Services

SQLClipher

Couchbase

Realm

Oracle Mobile Cloud

SQLite-net

Why Azure?

- Extremely powerful
- Flexible
 - Easy Tables
 - App Service
- C# SDKs available everywhere:
 - C#- iOS, Android, & Windows with Xamarin
 - C# clients, written by C# developers (open source)
 - C# backend with ASP.NET

Xamarin Apps + Backend Services

Shared C# codebase • 100% native API access • High performance

Azure Mobile Apps

Create a Mobile Service

```
MobileService = new MobileServiceClient(
 "https://myapp.azurewebsites.net");
```

Create Tables


```
IMobileServiceSyncTable<Store> table;
public async Task Init()
 const string path = "syncstore.db";
 var db = new MobileServiceSQLiteStore(path);
 db.DefineTable<Store>();
 var handler = new MobileServiceSyncHandler();
 await MobileService.SyncContext.InitializeAsync(db, h);
 table = MobileService.GetSyncTable<Store>();
```

Get and Modify Data

```
public async Task<IEnumerable<Store>> GetStoresAsync()
 await table.PullAsync("allStores", table.CreateQuery());
 return await table.ToEnumerableAsync();
public async Task<Store> AddStoreAsync (Store store)
 await table.InsertAsync (store);
 await table.PullAsync("allStores", table.CreateQuery());
 await MobileService.SyncContext.PushAsync();
 return store;
```

Let's add a backend

Mobile + Server

Shared C# codebase • 100% native API access • High performance

Authentication

- Rolling your own account infrastructure is difficult and time-consuming
- Secure your app with prebuilt authentication providers
 - Facebook
 - Twitter
 - Google
 - Microsoft
 - Azure AD
 - Anything OAuth 2

Push Notifications

• Easy-to-use, multiplatform scaled push infrastructure that allows you to send push notifications almost anywhere.

File Sync

• Sync files to Azure Storage, just like you did for structured data.

Lunch!

Presenter First Name Presenter Last Name Presenter Title