Austin Mobile .NET Develops Group

Thank Sponsors

- Microsoft Ryan Joy
- Xamarin James Montemagno
- Netrix Rabi Satter

Enabling Developers to Create Native iOS, Android, Mac, & Windows apps in C#

Rabi Satter Rabi@Satter.org www.satter.org @rsatter42

What is Xamarin?

- Xamarin enables developers to reach all major mobile platforms!
 - Native User Interface
 - Native Performance
 - Shared Code Across Platforms

Mobile Development Approaches

Silo'd Approach

Build Apps Multiple Times

- Multiple Teams
- Multiple Code Bases
- Different toolsets

Write Once, Run Anywhere Approach

- Lowest common denominator
- Browser fragmentation
- Developing & designing for 1 platform, happen to get other platforms

Xamarin's Unique Approach

- Native User Interface
- Native Performance
- Shared code across platforms
- C# & .NET Framework
- Full API Coverage

Native Performance

Xamarin.iOS does full Ahead Of Time (AOT) compilation to produce an ARM binary for Apple's App Store. Xamarin.Android takes advantage of Just In Time (JIT) compilation on the Android device.

Code Sharing: Accelerate Development

- Up to 90% Code Reuse
- Leverage existing libraries

Code-sharing stats from iCircuit, built with Xamarin and featured on the App Store.

Source: http://praeclarum.org/post/42378027611/icircuit-code-reuse-part-cing

Why C#?

C# Is Awesome

```
from p in Table<Person> ()
  where p.ID == id
  select p;
```

LINQ Support

```
var doc = XDocument.Load(url);
foreach(var item in doc.Root.Elements()) {
 var text = item.Value;
}
```

 Work With XML Easily XDocument

```
button.TouchUpInside += (s, o) => {
 message.Text = "Hello!";
};
```

Event Handling & Delegates

C# Is Awesome – JSON Made Easy

Json.NET offers simple conversions to and from JSON strings and .NET objects, with SerializeObject and DeserializeObject methods.

```
public class Person
{
 public string Name { get; set; }
 public DateTime Birthday { get; set; }
}
var person = new Person { Name = "Bob", Birthday = new DateTime (1987, 2, 2) };
var output = Newtonsoft.Json.JsonConvert.SerializeObject (person);

person = Newtonsoft.Json.JsonConvert.DeserializeObject<Person> (output);
Console.WriteLine ("{0} - {1}", person.Name, person.Birthday);
```

See the Difference – Attributed Strings C# with Xamarin

Objective-C

```
CFStringRef keys[] = {
 kCTFontAttributeName,
 kCTForegroundColorAttributeName
);
CFTypeRef byal[] = {
 cfListLineCTFontRef,
 CGColorGetConstantColor(kCGColorBlack)
);
attr = CFDictionaryCreate (kCFAllocatorDefault,
 (const void **) &keys, (const void **) &bval,
 sizeof(keys) / sizeof(keys[0]), &kCFTypeDictionaryKeyCallBacks,
 &kCFTypeDictionaryValueCallBacks);
astr = CFAttributedStringCreate(kCFAllocatorDefault, CFSTR("wello World"),
```

```
var attrs = new CFStringAttributes {
 Fort = listLineCTFort,
 ForegroundColor = UIColor.8lack.CGColor
var astr = new NSAttributedString ("Hello World", attrs);
```

Probing for properties on an AudioFile Objective-C AudioFile With Xamarin

```
UInt32 maxPacketSize;

UInt32 PropertySize = Sizeof(maxPacketSize);

AudioFileGetProperty (

audioFileFilePropertyPacketSizeUpperBound,

&PropertySize,

&maxPacketSize

);
```

var maxPacketSize = audioFile.PacketSizeUpperBound;

See the Different – Android ItemClick, with Xamarin

C# & Async with Xamarin

Async/Await

```
public async Task ExecuteGetPodcastsCommand()
  if (IsBusy)
 return:
  try
 IsBusy = true:
 var client = new HttpClient();
 // Request from server podcast xml
 var podcastString = await client.GetStringAsync(PodcastUrl);
 // Parse Xml into data model and load into list
 var casts = await ParseXml(podcastString);
 foreach (var cast in casts)
 Podcasts.Add(cast);
 FilteredPodcasts.Add(cast):
```

Write Beautiful & Maintainable Code

Why Xamarin?

Write Everything in C#

iOS, Android, Windows, Windows Phone,
Mac
2.5+ Billion Devices!

Xamarin History

Over a Decade of Enterprise Production Use

Partnership

100% API Coverage

Anything you can do in Objective-C or Java can be done in C# and Visual Studio with Xamarin!

Always Up to Date

Always up-to-date with the latest APIs. Great track record. Shipped same-day support for iOS 5, iOS 6, iOS 6.1, iOS 7

Portable Class Libraries

- 1 Assembly
- Multiple Platforms
- Including:
 - Xamarin.Android
 - · Xamarin.iOS

Portable Class Libraries Features

- Centralized Code Sharing
 - How you expect it to work
 - Debug seamlessly into and out of PCL

Project/Assembly Sharing•NuGet

PCLs - Well Documented

System.Collections.Generic Namespace

.NET Framework 4.5 Other Versions + 41 out of 50 rated this helpful - Rate this topic

The System. Collections. Generic namespace contains interfaces and classes that define generic collections, which allow users to create strongly typed collections that provide better type safety and performance than non-generic strongly typed collections.

Classes

	Class	Description
4 🗊 💼	Comparer (T)	Provides a base class for implementations of the IComparer <t> generic interface.</t>
45 🗊 💼	Dictionary <tkey, tvalue=""></tkey,>	Represents a collection of keys and values.
🔩 🗊 👜	Dictionary+TKey, TValue>-KeyCollection	Represents the collection of keys in a Dictionary «TKey, TValue». This class cannot be inherited.
45 🗊 🖮	Dictionary×TKey, TValue>.ValueCollection	Represents the collection of values in a Dictionary <tkey, tvalue="">. This class cannot be inherited.</tkey,>
🔩 🗊 💼	EqualityComparer <t></t>	Provides a base class for implementations of the IEqualityComparer <t> generic interface.</t>
4 p 🖮	HushSetxTx	Represents a set of values.
43	KeyedByTypeCollection <titem></titem>	Provides a collection whose items are types that serve as keys.
4 p 🖮	KeyNotFoundException	The exception that is thrown when the key specified for accessing an element in a collection does not match any key in the collection.
🔩 🗊 💼	LinkedList <t></t>	Represents a doubly linked list.
🔩 🗊 👜	LinkedListNode <ts< th=""><th>Represents a node in a LinkedList<t>. This class cannot be inherited.</t></th></ts<>	Represents a node in a LinkedList <t>. This class cannot be inherited.</t>
45 🗊 💼	tiz-(T)	Represents a strongly typed list of objects that can be accessed by index. Provides methods to search, sort, and manipulate lists.

Microsoft and Xamarin Partner Globally

With Xamarin, developers combine all of the productivity benefits of C#, Visual Studio 2013 and Windows Azure with the flexibility to quickly build for multiple device targets."

S. Somasegar, Corporate Vice President, Microsoft

Distribute Everywhere

A Xamarin app is an app, distribute it

everywhere

Products

Xamarin for Visual Studio

Xamarin.iOS

Xamarin Studio

Xamarin.Android

Xamarin Test Cloud

Xamarin.Mac

Component Store

.NET Mobility Scanner

Development Environment

Xamarin Studio PC or Mac

Visual Studio
Plugin
VS
2010/2012/201

Visual Studio Integration

A single solution:

- iOS
- Android
- Windows Phone
- Windows Store

Leverage the entire Microsoft ecosystem:

- ReSharper
- Team Foundation Server
- Your favorite code coverage and profiling tools

Visual Studio Integration

Debug to:

- Emulators
- Devices

Integrated into toolbar

- Status
- Logs
- List of devices

Just Click Start Debugging!

Xamarin Studio

- Optimized for crossplatform mobile development
- Explore native APIs with code completion
- World class Android and iOS designers
- Powerful debugging on simulator or device

Android Designer

- Worlds best Android designer
- Available in:
 - Xamarin Studio
 - Visual Studio
- Create UI with drag & drop simplicity
- Target multiple screen sizes, resolutions and Android versions
- Layouts saved in standard Android XML files

iOS Designer

- World's first iOS Designer available in Xamarin Studio (and soon Visual Studio)
- Follows familiar Visual Studio designer idioms
- Supports all UIKit elements
- Edit custom and 3rd party components
- Live preview of changes to properties

Xamarin Component Store

Build Apps Faster

- Add high quality prebuilt app components directly from Visual Studio and Xamarin Studio
- Beautiful crossplatform UI controls,
 cloud services and
 enterprise backend
 integrations are just a

How mobile is your .NET?

- Scan .exe or .dll to determine compatibility
- Generates full report:

	Calls	Platform-specific method name	Namespace	Suggestions	Compatibility
•	3	string Type.Name { get; }	System		∯ 🖒 🗒 ≡
•	3	Assembly TypeInfo.Assembly { get; }	System.Reflection		∯ 🖒 🗒 🖷
•	2	Headers.HttpRequestHeaders HttpRequestMessage.Headers { get.}	System.Net.Http		🖷 📽 🖫 🕮
•	2	HttpClientctor (HttpMessageHandler)	System.Net.Http		🖷 💰 🗒 🖽
•	2	HttpContent HttpRequestMessage.Content { set; }	System.Net.Http		🖷 💰 🖫 🖷
•	2	HttpContent HttpResponseMessage.Content { get; }	System.Net.Http		🖷 💰 🖫 🖽

Prebuilt Field Service App

App Features:

- Location-based assignments / routing
- Time recording
- Camera capture of work
- Signature capture

Cross-Platform Techniques

- MVVM pattern
- Xamarin.Mobile
- Signature control from Component Store
- SQLite for storage on all 3 platforms

DEMO

GET YOUR C# SHIRT TODAY!

Xamarin Evolve 2013

#1
Trending on Twitter
during keynote

Sold Out!!

650 Conference Attendees 8,400
Live stream
hours viewed

Watch Sessions & Highlights: http://xamarin.com/evolve/2013

Xamarin Evolve 2014

Atlanta October 6 – 10

www.xamarin.com/evolve

Rdio Case Study

About Rdio

- Rdio is the leading music streaming and sharing service started by the founders of Skype
- Rdio is already in 30 countries with over 20 million songs.

• Available in 31 countries

"Rdio's mobile app is also the best looking and best implemented of the three [music streaming apps reviewed]."

Sharing 50,000 lines of code

Challenge

- Unable to deliver features on all platforms simultaneously because of multiple, platform-specific code bases
- High costs to development and maintain apps

Results

 Using Xamarin, Rdio now shares over 50,000 lines of C# across iOS, Android, and Windows, enabling them to focus on feature-parity and user experience.

Sharing 50,000 lines of code

"Xamarin offers the best of all worlds. We deliver high performance, native apps that, until Xamarin, were only possible with Objective-C and Java. Sharing over 50,000 lines of code across platforms gives us more time to spend on great user experiences."

Matt Crocker
Director of Client
Engineering

Go Mobile Program

- Live online training from Xamarin experts
- Lectures and labs
- One-on-one with expert Xamarin mobile developers
- What You'll Learn

Go Mobile with Xamarin University Learn to build native iOS, Android, and Windows apps with C# in just 30 days. Live Online Classes Expert One-on-Ones Tutorials, Labs, and More Community Certification

- iOS and Android Fundamentals
- Mobile App Lifecycle
- Native UI and Controls

- Cross-platform Architecture
- Mobile Best Practices
- Secure Backend Integration

Xamarin Developer Certifications

Xamarin skills are increasingly in demand – certifications let the market know you represent top talent

