Setup

- 1) Connect to the wifi (on your laptop and devices)
 - Network name:
 - Password:
- 2) Go to platform.telerik.com and login
- 3) Make sure you have the NativeScript app installed on your Android and/or iOS device(s)

NativeScript Deep Dive

- TJ VanToll | @tjvantoll
- Clark Sell | @csell5
- Sebastian Witalec | @sebawita

Agenda

- NativeScript intro (TJ)
 - Lab #1
- Data, styling, layouts, and more (Clark)
 - Lab #2
- MVVM, modules, extensibility (Sebastian)
 - Lab #3

Follow NativeScript

- nativescript.org
- @nativescript
- nativescript.org/blog

What is NativeScript?

A runtime for building and running native iOS,
 Android, and Windows Phone apps with a single,
 JavaScript code base

Why NativeScript?

- Skills reuse
 - Standards-based JavaScript, CSS, optionally TypeScript
- Code reuse
 - npm modules, 3rd-party iOS and Android libraries
- Easily use native APIs
 - No wrappers to access native APIs
 - Use native UI elements
- Open source!

Contribute! (nativescript.org/contribute)

Contributing to NativeScript

Thank you for your interest in contributing to the NativeScript project!

Anyone wishing to contribute to the NativeScript project MUST read & sign the NativeScript Contribution License Agreement. The NativeScript team cannot accept pull requests from users who have not signed the CLA first.

NativeScript is a complex framework, involving cross-platform modules, a Command-Line Interface and platform-specific runtimes. Each of these follows a specific technology, therefore the contribution instructions are different for each.

Please, visit these repositories for detailed contribution guidelines: Cross-Platform modules

Cross-Platform modules
Command-Line Interface
Android-Runtime
iOS-Runtime

No DOM

No cross compilation

NativeScript Android example


```
var time = new android.text.format.Time();
time.set( 1, 0, 2015 );
console.log( time.format( "%D" ) );
```

Output: "01/01/15"

NativeScript iOS example

```
var alert = new UIAlertView();
alert.message = "Hello world!";
alert.addButtonWithTitle( "OK" );
alert.show();
```


How does this work?

NativeScript and JS VMs

- NativeScript runs JavaScript on a JavaScript VM
 - JavaScriptCore on iOS
 - V8 on Android
 - JavaScriptCore on Windows


```
var time = new android.text.format.Time();
time.set( 1, 0, 2015 );
console.log( time.format( "%D" ) );
```

Runs on V8

```
var alert = new UIAlertView();
alert.message = "Hello world!";
alert.addButtonWithTitle( "OK" );
alert.show();
```

Runs on JavaScriptCore

So do you only write native code?

No

NativeScript modules

- NativeScript-provided modules that provide crossplatform functionality.
- There are dozens of them and they're easy to write yourself.
- NativeScript modules follow Node module's conventions (CommonJS).

NativeScript file module

```
var fileSystemModule = require( "file-system" );
new fileSystemModule.File( path );
 new java.io.File( path );
 NSFileManager.defaultManager();
 fileManager.createFileAtPathContentsAttributes(path);
```

HTTP module example

```
var http = require( "http" );
http.getJSON( "https://api.myservice.com" )
 .then(function( result ) {
 // result is JSON Object
 });
```


Custom NativeScript modules

```
// device.ios.js
module.exports = {
 version: UIDevice.currentDevice().systemVersion
// device.android.js
module.exports = {
 version: android os Build VERSION RELEASE
```


Using the custom device module

```
var device = require( "./device" );
console.log( device.version );
```


But how do I turn this into an app?

Two ways to use NativeScript

1) * Telerik Platform

npm install -g nativescript

Telerik Platform http://telerik.com/platform

- Backend-as-a-service
 - Push notifications, cloud data, file storage, and more
- Analytics
- AppBuilder
 - Cloud builds (build iOS apps on Windows, Windows Phone apps on a Mac)
 - NativeScript debugging and tooling
- Automated app testing
- And more!

https://www.telerik.com/purchase/platform

Telerik Platform
30 Day Trial

FREE

Start now

Try everything Telerik Platform has to offer, FREE, for 30 days

All Platform Services

Web, Hybrid & Native UI
Unlimited trial support

Telerik Platform **Developer**

\$39 /month/user requires annual upfront payment

Subscribe

Ideal for tinkerers and hobbyists just getting started with mobile app development

Core Platform

Hybrid UI

Limited web support

Telerik Platform

Professional

\$79 /month/user requires annual upfront payment

Subscribe

For professional developers and small teams building full-featured employee and consumer apps

Core Platform

- + Advanced Cloud Services + Direct App Store Deployment
- Hybrid & Native UI

Limited web support

Telerik Platform
Business

\$149 /month/user requires annual upfront payment

Subscribe

For developers and large teams building advanced apps connected to business data

Pro Platform

- + Active Directory Integration
- + Enterprise Data Connectors
 - + Private App Distribution

Web, Hybrid & Native UI

Unlimited web support

Telerik AppBuilder IDE Options

- In-Browser Client
- Visual Studio Extension
- Sublime Text Package
- Command-Line Interface

NativeScript CLI

- Free and open source
- https://github.com/nativescript/nativescript-cli

NativeScript CLI requirements

 https://github.com/nativescript/nativescriptcli#system-requirements

JDK, Apache Ant, Android SDK

Xcode, Xcode CLI tools, iOS SDK

Starting a new project

```
$ npm install -g nativescript
$ tns create hello-world
$ cd hello-world
```


Running on iOS


```
$ tns platform add ios
$ tns run ios --emulator
```


Running on Android

- \$ tns platform add android
- \$ tns run android --emulator

Creating Platform apps

Demo


```
app
 App_Resources <-- icons, splash screens, config files
 Android
 iOS
 app.css
 app.js
 main-page.css
 main-page.js
 main-page.xml
 node_modules <-- npm modules</pre>
 package.json
 tns_modules <-- NativeScript modules</pre>
 platforms
 android
 ios
```

app.js

```
var application = require( "application" );
application.mainModule = "main-page";
application.start();
```


Pages

- XML markup structure
- Elements (e.g. <Page>, <Label>) are
 NativeScript modules

```
<Page>
 <Label text="hello world" />
</Page>
```


Custom XML Components

Example: Code-Only Custom Component

This sample main-page.xml uses two custom components defined in separate declarations in the xml-declaration directory. The custom controls are wrapped horizontally.

http://docs.nativescript.org/ui-with-xml#custom-components

Questions?

Getting started

• Clone ...?

