

How Mobile SDKs Help You

bolot@bignerdranch.com


Big
nerd
ranch

www.bignerdranch.com

gotocon.com

Hi, I'm Bolot

Born in the USSR,
Kyrgyzstan

Studied in the US
at Georgia Tech

@bolot

Tango and taido


Big
nerd
ranch

www.bignerdranch.com

Big Nerd Ranch

- ★ BNR Atlanta: Galactic Headquarters
- ★ BNR Europe
- ★ BNR Training in Silicon Valley


Big
nerd
ranch

www.bignerdranch.com

What does SDK do for you?


Big
nerd
ranch

www.bignerdranch.com


Source: ifixit.com

Complexity

CPU, GPU

power management

gyroscopes

accelerometers

storage

radios, GPS, cameras

microphones

display, touchscreen, etc...


ifixit

Source: ifixit.com


Big
nerd
ranch

www.bignerdranch.com

Complexity

Network protocols

Audio/video codecs

Graphics


Device drivers

Process management

Memory management

Security

Power management, etc...


Big
nerd
ranch

www.bignerdranch.com

Source: <http://developer.android.com/>

Complexity

APIs


App lifecycle management

User interface

User experience

Services

Distribution


Big
nerd
ranch

www.bignerdranch.com

Mobile: 1993 vs 2013


Big
nerd
ranch

www.bignerdranch.com

<http://dashburst.com/humor/technology-in-1993-vs-2013/>

Tools

IDE


Editor

Compiler

UI Designer

Test runner

Programming language


Big
nerd
ranch

www.bignerdranch.com

Tools

Diagnostics


Debugging

Profiling

Network

Energy

CPU


Big
nerd
ranch

www.bignerdranch.com

Frameworks, libraries

Class libraries

Location, Maps (Google, Apple, Bing)

Graphics, Open GL ES

Accelerometers

Data, SQLite


Big
nerd
ranch

www.bignerdranch.com

Developer resources

Software design patterns

Best practices

Reusable components

Application templates and sample projects

Documentation, education


Human interface guidelines


Big
nerd
ranch

www.bignerdranch.com

Design


Big
nerd
ranch

www.bignerdranch.com

Source: <http://apple.com/>

Design


Big
nerd
ranch

www.bignerdranch.com

Source: <http://developer.android.com/>

Example: Location

Cell identification

Cell triangulation

SIM, raw GSM

Wifi

GPS


Big
nerd
ranch

www.bignerdranch.com

Example: Location

iOS

```
- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil
{
 self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil];
 if (self) {
 _locationManager = [[CLLocationManager alloc] init];
 [_locationManager setDelegate:self];
 [_locationManager setDesiredAccuracy:kCLLocationAccuracyBest];
 [_locationManager startUpdatingLocation];
 }
 return self;
}

- (void)locationManager:(CLLocationManager *)manager
 didUpdateLocations:(NSArray *)locations
{
 CLLocation *newLocation = [locations lastObject];
 NSLog(@"%@@", newLocation);
}
```


Big
nerd
ranch

www.bignerdranch.com

Example: Location

Android

```
public void startLocationUpdates() {
 LocationManager lm =
 (LocationManager)mAppContext.getSystemService(Context.LOCATION_SERVICE);
 PendingIntent pi = getLocationPendingIntent(true);
 lm.requestLocationUpdates(0, 0, new Criteria(), pi);
}

public void onReceive(Context context, Intent intent) {
 Location loc = (Location)intent.getParcelableExtra(LocationManager.KEY_LOCATION_CHANGED);
 onLocationReceived(loc);
}

protected void onLocationReceived(Location loc) {
 Log.d(TAG, this + " Got location: " + loc.getLatitude() + ", " + loc.getLongitude());
}
```


Big
nerd
ranch

www.bignerdranch.com

Example: Location

Windows

```
{
 _geoLocator = new Geolocator();
 _geoLocator.PositionChanged
 += new Windows.Foundation.TypedEventHandler<Geolocator,
 PositionChangedEventArgs>(geolocator_PositionChanged);
}

private void geolocator_PositionChanged(Geolocator sender,
 PositionChangedEventArgs args)
{
 // Need to set map view on UI thread.
 this.Dispatcher.RunAsync(CoreDispatcherPriority.Normal,
 new DispatchedHandler(
 () => {
 DisplayPosition(this, args);
 }));
}

private void DisplayPosition(object sender,
 PositionChangedEventArgs args)
{
 Location location = new Location(args.Position.Coordinate.Latitude,
 args.Position.Coordinate.Longitude);
}
```


Big
nerd
ranch

www.bignerdranch.com

Distribution: Stores


Big
nerd
ranch

www.bignerdranch.com

How Mobile SDKs Help You

Bolot Kerimbaev bolot@bignerdranch.com

19 June 2013


Big
nerd
ranch

www.bignerdranch.com

