INTRODUCING XUNI & XAMARIN.FORMS


OVERVIEW

- Brief background on mobile development
- Introduction to Xamarin.Forms
- Introduction to Xuni
- •Hands-on building a mobile app with Xamarin.Forms
- Adding data visualization controls to an app using Xuni
- •Questions & Survey

This web cast will be recorded and available to watch again at any time.

MOBILE DEVELOPMENT

- Consumers and businesses alike are all going mobile
- Bring Your Own Device (BYOD) is a common practice for businesses whose enterprise apps work on a variety of different devices
- For mobile app development we have two choices, each with pros and cons:
- Web
- Native

MOBILE WEB APPS

- Mobile Web sites or Web Apps made to look and feel native (Hybrid Apps)
- Tools like PhoneGap and Ionic help produce Hybrid apps
- Written with JavaScript and HTML on client-side
- ■Reach ~100% of mobile users because all smart phones can display a web page

NATIVE APPS

Native apps are built using OS-specific programming languages and tools

	Programming Language	Popular Tools
Android	Java	Eclipse
iOS	Objective-C	Xcode
Windows Phone	C#	Visual Studio

■Reach ~99% of users


WEB VS NATIVE

	Pros	Cons
Web	Write once (HTML5/JavaScript)	Not truly native
Native	Better user experience	Write 3 times (Android, iOS, Windows Phone)

What if we could have the best of both worlds – write once and get the best user experience?

XAMARIN.FORMS

Xamarin. Forms is a cross-platform natively backed UI toolkit abstraction that allows developers to easily create user interfaces that can be shared across Android, iOS, and Windows Phone.


XAMARIN.FORMS EXAMPLE: TABBED PAGE


XAMARIN.FORMS VIEWS (CONTROLS)

- ActivityIndicator
- BoxView
- Button
- DatePicker
- Editor
- Entry
- Image
- Label
- ListView

- Picker
- ProgressBar
- SearchBar
- Slider
- Stepper
- Switch
- TableView
- TimePicker
- Web View

XAMARIN COMPONENT STORE

http://components.xamarin.com/


- *Xuni is a collection of native, cross-platform controls designed for Xamarin.Forms
- Like Xamarin.Forms,
 - write once in C# and XAML
 - get the same UI experience across all platforms


WHAT'S INSIDE XUNI?

- •The first release is focused on data visualization
- Cartesian charts (bar, column, line, area, scatter, candle, HLOC, bubble)
- Radial pie charts and gauges
- Linear gauges and bullet graphs
- Features & Highlights
- Touch and interaction
- Device-specific tooltips
- Animation
- Data binding
- Customizable object model


XAMARIN.FORMS HANDS-ON

Kelley Ricker

XAMARIN.FORMS REQUIREMENTS

- Xamarin.Forms development requirements
- For iOS deployment and testing a Mac is required
- For Windows Phone deployment and testing, Windows 8+ is required
- Android deployment can be done on both
- Programming IDE
- On a Mac, you will use Xamarin Studio exclusively
- On Windows you can use Xamarin Studio or Visual Studio 2013


QUESTIONS?

XUNI ROADMAP

- ■2015 v1 is data visualization
 - Charts
 - Gauges
- •2015 v2 is data management
 - Data Grid
 - Specialized editors
- ■2015 v3 is reporting
 - Documents
 - Report viewers
 - Scheduler

www.goxuni.com

CONTACT US, FOLLOW US

- Greg Lutz greg.lutz@grapecity.com
- Send me your control and feature requests!
- Expect survey next week if you submit you will be entered to win a Xuni license and year subscription.
- •Follow us on twitter @GoXuni