

APPCELERATOR TITANIUM AN INTRODUCTION

Bryan Dent | dent.ly | @dently | bryan@dent.ly

Sponsored by

ABOUT ME

- 15+ years of Development experience
- Primarily Microsoft platform up until 2012
- Employed or contracted for the following companies:
 - SYKES
 - PriceWaterhouseCoopers
 - L'Oréal Paris
 - Charles River Laboratories International, Inc.
- First Mobile App in 2010
- Co-Founded Dently in April 2012
- Fan of rock & heavy metal

APPCELERATOR PLATFORM

- Analytics Development Lifecycle, Cloud & API Consumption, Adoption & Usage
- Enterprise Connectors Oracle, SAP, Salesforce & more
- Public Connectors Google+, Facebook, Twitter, Instagram & more
- Security, Caching & Synchronization
- Data Transformation, Payload Optimization & Data Orchestration
- Extensible, Open Platform & built on NodeJS

Free & Paid Versions

TITANIUM

- Titanium is a cross-platform development environment where you can build iOS, Android, BlackBerry and Hybrid/HTML5 apps
- Titanium apps are written in **JavaScript**
- Your JavaScript interfaces with native controls through an abstraction layer (you're not building a webpage)
- Titanium features an Eclipse-based IDE called **Titanium Studio**
- Titanium has an MVC framework called Alloy, and Appcelerator offers Cloud Services to help bootstrap your app
- Titanium is free and open-source

IOS AND ANDROID DEVELOPMENT

- With Android, you write native apps in Java
- With iOS, you write native apps in Objective-C
- With **Titanium**, you write cross-platform apps in **JavaScript**, that run on Android, iOS and other platforms

HOW IT WORKS

- You write code in JavaScript
- Your JavaScript code is minified and optimized during the build process, but still evaluated as JavaScript at runtime on the platform
- At runtime, your application has 3 major components:
 - JavaScript source code
 - Titanium API implementation in the native OS
 - JavaScript interpreter: V8 (Android) or JavaScriptCore (iOS)

HOW IT WORKS

- The JavaScript interpreter runs your JavaScript code in an environment with proxies for the native objects (windows, controls, etc)
- Ti.UI.createTextField() creates a UITextView on iOS and a TextView on Android
- You are **not** creating a webpage with HTML and CSS (which is how PhoneGap works), you build UI through code or the Alloy MVC framework

GETTING STARTED

CREATE A FREE DEVELOPER ACCOUNT

https://my.appcelerator.com/auth/signup

The Developer account is free. You can build, test and deploy to the app stores with the free account.

There is an Enterprise plan that provides a SLA, analytics, more cloud, support, training and more.

TITANIUM STUDIO

Download Titanium Studio for free here:

http://www.appcelerator.com/titanium/download-titanium/

Works on Mac, Windows and Linux

TITANIUM STUDIO

(based on Eclipse)

CODE SAMPLES

Get the "Kitchen Sink" sample from *Dashboard* | *Develop*, which has code demos for how to use all of the controls:

Also on github.com/appcelerator/KitchenSink

KITCHEN SINK

Code samples for how to access all of the platform's native controls through the Titanium APIs (Ti.*)

CREATING A NEW PROJECT

File | New | Mobile App Project

Alloy will use their MVC framework

Classic lets you build your own Ul

PROJECT STRUCTURE (CLASSIC PROJECT)

- i18n/: Internationalization
- modules/: Native modules
- platform/: iOS/Android specific
- Resources: Core project code
 - app.js: Startup file
 - android/ and iphone/: Platform images
 - lib/, ui/, whatever/: Your code

APP STARTUP

```
var win = Ti.UI.createWindow({
 title: 'Hello, World!',
 layout: 'vertical',
 backgroundColor: 'white'
});
var helloLabel = Ti.UI.createLabel({
 text: 'Hello World',
 color: 'black',
 font: { fontSize: '20sp' },
 height: '40dp',
 width: '250dp'
});
win.add(helloLabel);
var helloButton = Ti.UI.createButton({
 title: 'Click me!',
 font: { fontSize: '20sp' },
 top: '20dp',
 height: '40dp',
 width: '250dp'
});
helloButton.addEventListener('click', function() {
 alert('you clicked me!');
});
win.add(helloButton);
win.open();
```

DEMO

DEMO

ALLOY

- Alloy is an open-source model-video-controller (MVC) framework for Titanium
- Alloy provides a simple model for separating your user interface, business logic and data models
- Alloy uses XML and CSS to create and style your views
- Alloy is fully integrated into **Titanium Studio**

GETTING STARTED

First, install Alloy via Node.js's NPM:

sudo npm install -g alloy

CODE

app/views/index.html:

app/controllers/index.js:

```
function doClick(e) {
 alert('you clicked me!');
}
$.index.open();
```

app/styles/index.tss:

```
".container": {
 backgroundColor:"white"
},
"#label": {
 top: 20,
 width: Ti.UI.SIZE,
 height: Ti.UI.SIZE,
 color: "#000"
}
```

DEMO

TITANIUM MOBILE APIS

- AJAX / web services
- In-App Purchases
- Geolocation
- Camera
- Calendar, Contact
- Media, Photo Gallery
- Gestures, Accelerometer
- Maps
- Analytics
- Social Sharing (Facebook, Yahoo, etc)
- Extensible with your own native iOS/Android packages

PROS

- One codebase for two+ platforms
- You'll (theoretically) spend less time than if you write two native apps
- Maintenance on one codebase should be easier in the long run
- Native interface controls: your app looks native, not like web controls
- Might be able to reuse your JavaScript in other parts of your project
- As time progresses, code re-use percentage increases

PROS

- JavaScript is great for rapid prototyping, and works really well with Titanium
- Titanium is open-source: github.com/appcelerator/titanium_mobile
- The platform is mature and stable
- Appcelerator is well funded
- SDK and API documentation, tutorials and samples have improved dramatically over the last year
- 610,000 developers, ISVs and partners
- 238,512,651 Devices are running apps built with Titanium (as of this morning)

CONS

- Need to learn a new platform / SDK / quirks
- Knowing the ins & outs of native iOS / Android will help
- It's necessary to have if(iOS) {} and if(android) {}
- Performance isn't 100% of a native app (but better than running in a web control)

WHO USES TITANIUM

LESSONS LEARNED

- Your first Titanium app, from development to release will take longer than you expect.
- Once you are over the first hurdle, subsequent apps & updates will be faster
- It takes time to ramp-up on good JavaScript patterns:
 CommonJS modules, Crockford-isms, etc
- iOS simulator is a lot faster to test on. For Android, use Genymotion!
- For community support, you'll need to use a combination of the Appcelerator API Docs, Q&A site, videos and StackOverflow

LESSONS LEARNED

You won't double your sales just by releasing on both platforms

 Setting up your testers to use your app (prior to release) is harder than expected

LINKS

- Appcelerator: appcelerator.com
- Alloy MVC: appcelerator.com/platform/alloy/
- Titanium Studio: appcelerator.com/titanium/titanium-studio/
- Code samples: docs.appcelerator.com/titanium/3.0/#!/guide/Titanium_Sample
- Videos: vimeo.com/appcelerator

Thanks to Nic Jansma for the foundation of this presentation - nicj.net - @NicJ