モバイルアプリ開発 ネイティブでするか? クロスプラットフォームで するか?

2018/2/19(月) カサレアル様共催セミナー

エクセルソフト株式会社 ソフトウェア事業部 新規事業開発室室長 田淵義人

Twitter: <a>@ytabuchi

facebook: ytabuchi.xlsoft

田淵義人@エクセルソフト

営業(セールスエンジニア) 兼新規事業開発室 室長 Xamarin コミュニティエバンジェリスト

Microsoft MVP Visual Studio and Development Technologies

Xamarin MVP

コミュニティ

Japan Xamarin User Group 主宰

Twitter: <a>@ytabuchi

facebook: ytabuchi.xlsoft

Blog: Xamarin 日本語情報

エクセルソフトについて

開発者向けソフトウェア、ライブラリの販売/サポートソフトウェア、ドキュメントのローカライズ 海外製品の輸入・販売

開発者に特化した取り扱い製品群75,000名のメールニュース45名収容可能なセミナールーム

沿革

],-//

クロスプラットフォーム開発の特徴を知る Xamarin のイメージを掴む Xamarin に興味を持っていただく

トピック

- Xamarinの利点/欠点は
- Xamarin.Forms 使える?
- 性能比較 (ネイティブ/Xamarin)
- Web (HTML+Javascript) 系との違い

Xamarin とは

Xamarin

C#/.NET/Visual Studio フル "ネイティブ" アプリ API 100% 移植 iOS は当日アップデート、Android は1ヶ月~3ヶ月でアップデート コード共涌化

C#


```
button.Click += async (sender, e) =>
  var client = new HttpClient();
  using (var reader = new StreamReader(await client.GetStreamAsync("xxx")))
 var deserializer = new XmlSerializer(typeof(Rss));
 var latest = deserializer.Deserialize(reader) as Rss;
 var feed = latest.Channel.Items
 .Where(x => x.Link.Contains("xamarin"))
 .Select(x => x.Title).ToList();
```


2つの開発手法

Xamarin ネイティブ

ロジックのみ共通化 UIはネイティブで個別に作りこむ

Xamarin.Forms

ロジックとUIを共通化 UIは各プラットフォームの 同じ役割のUIが自動マッピング

Xamarin.iOS

Storyboard

Outlet

ViewController.designer.cs


```
[Register ("TodoListViewController")]
partial class TodoListViewController
{
 [Outlet]
 [GeneratedCode ("iOS Designer", "1.0")]
 UIButton LoginButton { get; set; }
...
}
```

ViewController.cs

```
LoginButton.TouchUpInside += (object sender,
EventArgs e) => {
 // TODO: add logic here
}
```


Application Lifecycle

Xamarin.Android

Layout

Intent

```
public class MainActivity : Activity
 void OnClick(object sender, EventArgs e)
 var intent = new Intent(this, typeof(Activity2));
 base.StartActivity(intent);
```


Application Lifecycle

Xamarin.iOS/Xamarin.Android まとめ

Xamarin ネイティブ

iOS

```
□namespace XamarinNative.iOS
 2 個の参照
 public partial class ViewController : UIViewControlle
 int count = 1;
 0 個の参照
 public ViewController(IntPtr handle) : base(handl
 public override void ViewDidLoad()
 base.ViewDidLoad();
 Button.TouchUpInside += (sender, e) =>
 var title = string.Format("{0} clicks!",
 Button.SetTitle(title, UIControlState.Nor
```

Android

```
□namespace XamarinNative.Droid
 [Activity(Label = "XamarinNative.Droid", MainLaunche
 public class MainActivity : Activity
 int count = 1;
 1 個の参照
 protected override void OnCreate(Bundle bundle)
 base.OnCreate(bundle);
 SetContentView(Resource.Layout.Main);
 var button = FindViewById<Button>(Resource.I)
 button.Click += (sender, e) =>
 button.Text = string.Format("{0} clicks!
```


Xamarin ネイティブ

UIは個別 ネイティブAPIは個別 PCL/.NET Standard or Shared

計算処理 ネットワーク処理 Json, XML などの処理 永続化の処理

Xamarin Native

ロジックのみ共通化 UIはネイティブで個別に作りこむ

Xamarin.Forms

Xamarin.Forms

抽象化UIライブラリ

最大公約数

ワンソース・ネイティブUI/UX

XAML / MVVM

拡張可能

Xamarin.Forms
ロジックとUIを共通化
UIは各プラットフォームの
同じ役割のUIが自動マッピング

Controls

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

Xamarin.Forms

ワンソース ネイティブの UI/UX

XAML

Xamarin.Forms XAML

UWP/WPF XAML

```
<?xml version="1.0" encoding="utf-8" ?>
 9
 mc:Ignorable="d"

□<ContentPage xmlns="http://xamarin.com/schemas/2014/fo"
</pre>
 Title="MainWindow" Height="350" Width="525">
 10
 xmlns:x="http://schemas.microsoft.com/win
 3
 11
 x:Class="XFApp3.XFMainWindow"
 <StackPanel Margin="10" >
 12
 Title="MainPage">
 <TextBlock Text="{Binding Value}"</pre>
 13 🖨
 <StackLayout Margin="10"</pre>
 6
 Margin="0, 0, 0, 5"/>
 14
 Spacing="5">
 <TextBox Text="{Binding Value,</pre>
 15 =
 <Label Text="{Binding Value}" />
 Mode=TwoWay,
 16
 <Entry Text="{Binding Value}"</pre>
 9
 UpdateSourceTrigger=PropertyCh
 17
 Placeholder="input name"/>
10
 Height="Auto"
 18
 <StackLayout Orientation="Horizontal"</pre>
11
 19
 Margin="0, 0, 0, 5"/>
12
 Spacing="10">
 <CheckBox Content="Upper case"</pre>
 20
 <Switch IsToggled="{Binding Toggled}"/>
13
 21
 IsChecked="{Binding Toggled}"
 <Label Text="Upper case"</pre>
14 \dot{=}
 VerticalContentAlignment="Center"
 22
15
 VerticalTextAlignment="Center"/>
 23
 Margin="0, 0, 0, 5"/>
 </StackLayout>
16
 <Button Content="Click me!"</pre>
 24
17 b
 <Button Text="Click me!"</pre>
 25
 Command="{Binding GoToCommand}"
 Command="{Binding GoToCommand}"/>
18
 Margin="0, 0, 0, 5"/>
 26
19
 </StackLayout>
 27
 </StackPanel>
 </ContentPage>
 28
```

ネイティブコントロール (UI)

Custom Renderer Effects Native Embedded

```
RoundedButtonRenderer.cs + X
 ▼ Phoneword.iOS.RoundedButtonRenderer
Phoneword.iOS
 protected override void OnElementChanged(ElementChangedEventArgs<Butt
 13
 14
 base.OnElementChanged(e);
 15
 16
 if (Control != null)
 17
 18
 var c = UIColor.FromRGB(0.867f, 1.0f, 0.867f); // #ddffdd
 19
 Control.Layer.CornerRadius = 25f;
 20
 Control.Layer.BackgroundColor = c.CGColor;
 21
90 %
RoundedButtonRenderer.cs + X
 Phoneword.Droid.RoundedButtonRenderer
Phoneword.Droid
 [assembly: ExportRenderer(typeof(RoundedButton), typeof(RoundedButtonRenderer
 □namespace Phoneword.Droid
 1個の参照 | Yoshito Tabuchi on x220、42 日前 | 1 人の作成者、1 件の変更
 class RoundedButtonRenderer : ButtonRenderer
 10
 11
 1個の参照 | Yoshito Tabuchi on x220、42 日前 | 1 人の作成者、1 件の変更
 protected override void OnElementChanged(ElementChangedEventArgs<Butt
 12
 13
 base.OnElementChanged(e);
 14
 15
 if (Control != null)
 16
 17
```


ネイティブAPI

Dependency Service Plugin

```
PhoneDialer.cs ≠ X
 ▼ PhoneDialer.cs + ×
 ▼ Phoneword.iOS.PhoneDia ▼ Ø Dial(string number)

■ Phoneword.iOS


 C# Phoneword.Droid
 ▼ Phoneword.Di
 using Foundation;
 using Android.Content
 using Phoneword.iOS;
 using Android. Telepho
 using UIKit;
 using Phoneword.Droid
 using Xamarin.Forms;
 using System.Linq;
 using Xamarin.Forms;
 [assembly: Dependency(typeof(PhoneDialer))]
 using Uri = Android.N
 □namespace Phoneword.iOS
 9
 [assembly: Dependency
 1個の参照 | Yoshito Tabuchi on x220、56 日前 | 1 人の作成者、1 件の変更
 10
 10
 public class PhoneDialer : IDialer
 □namespace Phoneword.D
 11
 11
 12
 0 個の参照 | Yoshito Tabuchi on x220、56 日前 | 1 人の作成者、1 件の変
 1 個の参照 | Yoshito Tabuchi on x2
 public bool Dial(string number)
 12
 13
 public class Phon
 13
 14
 14
 return UIApplication.SharedAppl
 0 個の参照 | Yoshito Tabuch
 15
 new NSUrl("tel:" + number))
 15
 public bool D
 16
 16
 17
 17
 var conte
 18
 18
 if (conte
 19
 retur
 20
 var inten
 21
 intent.Se
 23
 24
 if (IsInt
```

25

Xamarin 特徴まとめ

必要な知識

Xamarin.Forms vs Xamarin ネイティブ

C#er/XAMLer/WPF/UWP → Forms iOS/Android ネイティブ経験者 → ネイティブ 素早く簡単に作る→Forms きれいに細かく作る → ネイティブ 社内プロジェクト → Forms 受託開発 → ?? HTML/JS → Cordova? React Native?

トピック

- Xamarinの利点/欠点は
 - 利点:API 100%、Xamarin.Forms で C# の資産(知識)を活用、 Xamarin.Forms での素早い開発、Xamarin ネイティブでの詳細な開発
 - 欠点:習得コストの高さ、メモリ管理、アプリサイズ、まったく同じ画面を用意する
- 性能比較(ネイティブ/Xamarin)
 - Mobile App Performance Redux Harry Cheung Medium
 - Xamarin Perfromance vs iOS and Android Native Apps Compared
- Web (HTML+Javascript) 系との違い
 - 開発者層、アプリの速さ、APIの提供率
- Xamarin.Forms 使える?
 - 利用用途を考えれば使える

Android App Performance (in seconds - smaller is better)

■ HTC Nexus 9 ■ Moto X (2014)

C++ Android	0.461				
	1.265				
Xamarin Android	1.120				
	2.942				
Java Android	1.169				
	2.948				
Chrome Android	1.274				
	5.911				
	2.565				
WebView Android	8.876				

iOS App Performance

(in seconds - lower is better)

■iPad Air 2 ■iPhone 6

事例

NHK紅白

フェンリル株式会社 様

http://biz.fenririnc.com/application_developme
nt/casestudy_app/nhk_kouhaku.
html

Xamarin ネイティブ製

Reactive Property/Reactive Extensions/MVVMLight Toolkit/PCL Storage/Json.NET/FFImageLoaging Plugin/MBProgressHUD など多数のOSS

スピードアンサー15

株式会社三井住友銀行様

http://ytabuchi.hatenablog.com/en try/casestudy_smbc

Xamarin ネイティブ製

Windowsタブレット端末、iPad、PC 手書き入力/身分証明書の OCR/ 印鑑の代わりにサイン (Signature Pad)

2. 画面展開 イメージ図

Prebuilt サンプル

https://www.xamarin.com/prebuilt

Acquaint

Sport

Xamarin CRM

My Shoppe

まとめ

Xamarin

C#/.NET/Visual Studio フル "ネイティブ" アプリ API 100% 移植 コード共通化

2つの開発手法

Xamarin Native

ロジックのみ共通化 UIはネイティブで個別に作りこむ

Xamarin.Forms

ロジックとUIを共通化 UIは各プラットフォームの 同じ役割のUIが自動マッピング

付録: Xamarin をはじめよう

丁寧に環境構築

Visual Studio 2017 なら、インストールするだけ!

http://ytabuchi.hatenablog.com/entry/visualstudio2017

Android SDK をちゃんとインストール Intel HAXM の x86 Emulator を使用する

日本語情報

Xamarin 逆引き Tips - Build Insider

Xamarin に関する投稿 - Qiita

Xamarin Advent Calendar

YouTube の JXUG チャンネル

Insider.NET > .NET TIPS - @IT

JXUG:関連ページ、ブログ一覧

Xamarin 日本語ドキュメントの紹介: XLsoft エクセルソフト

書籍

プログラミング Xamarin

Xamarin ネイティブによるモバイルアプリ開発

Essential Xamarin

Xamarinプログラミング入門 C#によるiOS、Androidアプリ

ケーション開発の基本

基礎から学ぶ Xamarinプログラミング

かずきのXamarin.Forms入門

手を動かす

Xamarin ハンズオン (初級) Xamarin.Android ListView ハンズオン Xamarin Dev Days Tokyo ハンズオン (中級) <u>Xamarin & Microsoft Cognitive Services ハンズオン (中級)</u> Xamarin.Forms CustomRenderer ハンズオン (中級) Swift を Xamarin.iOS に移植ハンズオン (中級) Java を Xamarin.Android に移植ハンズオン <u>Xamarin.Forms & Prism.Forms、Mog ハンズオン</u> JXUG で主催しているハンズオンやもくもく会に参加 http://jxug.connpass.com

聞く

Teratail

Facebook の JXUG グループ

Twitter (#Xamarin #JXUG タグで呟く)

英語情報

読む・見る・聞く・調べる

Guides - Xamarin (ドキュメント)

Recipes - Xamarin (逆引き辞典)

Xamarin Blog

Xamarin channel - Youtube (セッション動画)

Xamarin Forums

<u>Stackoverflow</u>

Prebuilt アプリを読む

宣伝

有償トレーニング

有償トレーニング | Xamarin: XLsoft エクセルソフト カスタマイズも可能です。

Xamarin を使用した iOS、Android クロスプラットフォーム対応のモバイルアプリの開発トレーニング(初級 2日コース)

Xamarin.Forms による iOS/Android/UWP アプリ構築トレーニング(初級 1日コース)

Xamarin.iOS による iOS アプリ構築トレーニング(初級 1日コース)

Xamarin.Android による Android アプリ構築トレーニング(初級 1日コース)

Xamarin.Forms Custom Renderer 活用トレーニング(中級 1日コース)

ありがとうございます

エクセルソフト株式会社 ソフトウェア事業部 新規事業開発室室長 田淵義人

Twitter: <a>@ytabuchi

facebook: ytabuchi.xlsoft

