

Xamarin.Forms

Mike James

**Click 'engage'
to rate session.**

Rate **12** sessions to get the
supercool GOTO reward

Who is this
guy?

Cross platform developer

Architecting Mobile Apps

Build Apps
Multiple
Times

iOS App

Objective-C
XCode

Android App

Java
Eclipse

Windows App

C#
Visual Studio

JavaScript
CSS
Lua
HTML
JavaScript
HTML
ActionScript
Lua

Lowest
Common
Denominator

Xamarin Standard App Architecture

- Business logic, data models and common code shared between all platforms.
- All platform-specific UI and API calls are in C# as well.
- Retain fine-grain control app user interface
- Recommended for sophisticated UX requirements (complicated gestures, animations, design)

Native Performance

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.

Windows APIs

iOS APIs | 100% Coverage

Android APIs | 100% Coverage

Meet Xamarin.Forms

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

Considerations

- Not for all types of apps
- Is your app very customised?
- Great for data driven apps
- Utility apps
- Also supports maps

Xamarin App Architectures

Option for OS – specific UI/UX elements
Recommended for: Sophisticated UX (complicated gestures, animations, design)

Option for 100% code share
Recommended for: forms-based, apps with a lot of data entry screens

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

Pages

Content

MasterDetail

Navigation

Tabbed

Carousel

Layouts

Stack

Absolute

Relative

Grid

ContentView

ScrollView

Frame

Controls

ActivityIndicator

BoxView

Button

DatePicker

Editor

Entry

Image

Label

ListView

Map

OpenGLView

Picker

ProgressBar

SearchBar

Slider

Stepper

TableView

TimePicker

WebView

EntryCell

ImageCell

SwitchCell

TextCell

ViewCell

Demo

Pages

- Single screen of content
- `ContentPage` holds one visual element

Layout

- Layouts handle child elements
- Layouts come in two types: managed and unmanaged

Demo

Read the book

Charles Petzold
Xamarin

Where to find some interesting samples

- <https://github.com/MikeCodesDotNet/>
- <https://github.com/pierceboggan>

Looking for a Forms weekend project?

beerdrink.in

Questions?

Thanks !