

Developing Cloud-Connected Native iOS, Android & Windows Apps in Xamarin

Nish Anil, Xamarin Team @ Microsoft @nishanil

Gaurav Seth TSP, Azure App Services @ Microsoft All (almost?) apps require a backend.

Xamarin Apps + Backend Services


Plenty of Options


Azure Mobile Apps


IBM MobileFirst


Amazon Web Services


SQLClipher


Couchbase


Realm


Oracle Mobile Cloud


SQLite-net


Azure App Service

"PaaS that developers love and your business can trust"


INFRASTRUCTURE SERVICES


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


Mobile Apps

Engage employees, partners and customers on any device at any time


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 Zero - Code Backend


Azure - EasyTables

Data Source


UX for table generation and API generation (currently for Node.js and Azure SQL databases)

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.


Let's add a Scalable Backend


Don't miss!

Tomorrow @ 12 noon, Hall B


Up Next

Hall B


Get Started Today

xamairn.com/download tryappservice.azure.com/

More!


aka.ms/vsandxamarin


aka.ms/gettingstartedwithxamarin


github.com/xamarin


twitter.com/msdevindia


facebook.com/MicrosoftDeveloper.India/


Booth #10

Thank you. Questions?

Nish Anil Senior PM- Xamarin @ Microsoft

Gaurav Seth TSP, Azure App Service Microsoft

nish@microsoft.com