Go Mobile with C#

Who is this guy?


Mike James
Developer Evangelist, Xamarin

@MikeCodesDotNET

mikecodes.net


Who is this guy?


BeerDrinkin
ios & Azure
c#


StepCounter
iOS & Android
C#


Dutch Spelling
ios
c#


Hydrate os x c#


Cross platform developer


Xamarin – Your Complete Mobile Solution


Architecting Mobile Apps


Silo Approach

Build Apps
Multiple Times


Write Once, Run Anywhere Approach

Lowest
Common
Denominator


Xamarin's Unique Approach


TouchDraw on OS X


Code sharing stats


Touch Draw


Xamarin's Unique Approach


Xamarin's Unique Approach


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

Windows APIs

Microsoft.Phone	Microsoft.Networking	Windows.Storage	Windows.Foundation	Microsoft.Devices
System.Net	System	System.IO	System.Linq	System.Xml
System.Data	System.Windows	System.Numerics	System.Core	System.ServiceModel


iOS – 100% API Coverage

MapKit	UIKit	iBeacon	CoreGraphics	CoreMotion
System.Net	System	System.IO	System.Linq	System.Xml
System.Data	System.Windows	System.Numerics	System.Core	System.ServiceModel


Android – 100% API Coverage

Text-to-speech	ActionBar	Printing Framework	Renderscript	NFC
System.Net	System	System.IO	System.Linq	System.Xml
System.Data	System.Windows	System.Numerics	System.Core	System.ServiceModel


Xamarin 'embraced and extended' .NET

Native Performance


C# Compile and Link APK


Bindings APK

Runs Natively

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.

iOS Performance


https://medium.com/@harrycheung/mobile-app-performance-redux-e512be94f976

Android Performance


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


C# runs on 2.6 Billion Devices


Run C# in the cloud with Azure

✓Always Up-to-Date

Same-day support:

- iOS 5
- iOS 6
- iOS 7
- iOS 7.1
- iOS 8

Full support for:


- Google Glass
- Android Wear
- Amazon Fire TV
- Apple Watch
- · and much more

Demo time!

Meet Xamarin.Forms

Build native UIs for iOS, Android and Windows Phone from a single, shared C# codebase.


Xamarin.Forms


Traditional Xamarin

Approach


With Xamarin.Forms: More code-sharing, all native


Xamarin.Forms

Quickly and easily build native user interfaces using shared code

Xamarin. Forms elements map to native controls and behaviours

Mix-and-match Xamarin.Forms with native APIs


What's Included

- √ 40+ Pages, layouts, and controls

 (Build from code behind or XAML)
- √ Two-way data binding
- ✓ Navigation
- ✓ Animation API
- ✓ Dependency Service
- ✓ Messaging Center


Microsoft XAML vs Xamarin.Forms

 Xamarin.Forms conforms to the XAML 2009 specification; the different are really in the controls and layout containers you use

Microsoft XAML (WinRT)

Xamarin.Forms

Pages


Layouts


Controls

ActivityIndicator	BoxView	Button	DatePicker	Editor
Entry	Image	Label	ListView	Мар
OpenGLView	Picker	ProgressBar	SearchBar	Slider
Stepper	TableView	TimePicker	WebView	EntryCell
ImageCell	SwitchCell	TextCell	ViewCell	

Demo time!

Thank you. Questions?

Mike James

Developer Evangelist, Xamarin