Starting out right with Xamarin

and other useful tips, tricks and resources p.s. this is just my opinion

RYAN DAVIS QUEENSLAND C# MOBILE DEVELOPERS MEETUP 2015 06 23

- Ryan Davis
- Hobby Developer
- Work in Information Management LINQPad all day baby
- Blog: ryandavis.io
- Github: @rdavisau
 - sockets-for-pcl, sockethelpers write socket comms in shared code
 - jsondatacontext-linqpad json data context driver for LINQPad

current swag status: fanatic

Mobile principles to live by
Pop Quiz – your first big questions
Spotlight on some useful libraries
Roundup of resources.

-= mobile principles to live by =-

know

platform

love thy neighbour

why Xamarin, again?

Xamarin because:

Write code in powerful, expressive languages
Take advantage of the .NET platform and ecosystem
TARGET ALL THE PLATFORMS!!
Share as much code as we can
Avoid Java and Objective-C and swift

• Don't want to have to learn about the native platforms.

not all mobile platforms are created equal

Xamarin is not designed to relieve you of the need to understand the underlying platform:

 Android, iOS and WP differ on many levels – UI, app lifecycle, sandboxing and restrictions

Each platform might be more or less suited to a given application or programming paradigm

- MVVM and databinding WinRT
- O Custom drawing and animation iOS
- Doing whatever you want Android.

forunately, we can make use of native docs

Xamarin's iOS/Android frameworks are C# idiomatic, but otherwise almost identical to the native ObjC/Java counterparts

- A book or course targeting iOS or Android native is still relevant, especially for frameworks like UIKit and CoreAnimation
- Tutorials and documentation are easily adapted

Probably the biggest deviation from native API naming:

- tableView:cellForRowAtIndexPath: \rightarrow GetCell(,)

.: You have access to a lot of platform resources for learning – see the resource roundup for suggestions

-= mobile principles to live by =-

cross-platform begin with the end in mind

MVVM + PCL is a match made in heaven

The MVVM + PCL method is proven and good

• By now, the community has settled on the combination of MVVM and a portable core assembly as an effective way to write cross platform apps.

From a Xamarin Presentation

From a google image result for MVVM

MVVM + PCL is a match made in heaven

The MVVM + PCL method is proven and good

• By now, the community has settled on the combination of MVVM and a portable core assembly as an effective way to write cross platform apps.

go MVVM with a PCL from the beginning

Keeping your viewmodels in the core project and your views in native projects encourages Good Habits

- You cannot accidentally use platform-specific and non-PCL APIs
- You cleanly separate your viewmodel and views, and your code goes into the viewmodel by default
- You can write the majority of your application logic without fiddling with UI and you can do it in LINQPAD if you want

You can access platform-specific functionality transparently using PCL shims.

-= mobile principles to live by =-

try not to re-invent the wheel

cross-platform mobile is new, but not that new

• There are a lot of new considerations that didn't necessarily apply to the old world of desktop and MVC.

• Many problems have already been solved

• We do get the benefit of the existing .NET libraries, where PCL-compatible

• There are a lot of Xamarin libraries out there already

dial before you dig

A little research may save you a lot of hours!

- There probably isn't a need for another MVVM or DI framework
 - MvvmCross, ReactiveUI, MVVMLight
 - TinyloC, Ninject, Splat, Autofac, Unity
- There very well could be a need for more cross-platform abstractions
- See the resource roundup for a catalogue of useful libraries and abstractions.

win friends and influence people

aka. get involved in the community

the Xamarin OSS ecosystem is strong

- Xamarin is new for us, but there are a lot of people who have been doing cool stuff with the platform for a long time
- For newcomers, it can be hard to know what's out there, which libraries are reliable, etc. it can help to start following the work of others
- For a good summary of what's happening, subscribe to the Weekly Xamarin Newsletter

giving back has lots of benefits

• Credibility in the community

Credibility with future clients / employers

• No cost: http://resources.xamarin.com/open-source-contributor.html

"In order to ensure that all open source projects that want to add or maintain compatibility with Xamarin have access to the tools they need, we offer open source projects with app store compatible licenses non-commercial subscriptions to our products for the purposes of developing, testing, and maintaining compatibility with Xamarin. Active developers on established open source projects can fill out this form to apply"

• You'll feel good helping people

VS

PCL PORTABLE CLASS LIBRARY

- A class library that works against a 'portable' subset of .NET APIs those supported by all the platforms you are targeting.
- The de-facto standard for crossplatform Xamarin/Mobile apps.
- Just use this.

VS

SHARED

- Essentially, a hardened version of linked files
- Still useful for sharing XAML between Windows Store/Phone apps
- Seriously, just use a PCL

VS

Xamarin.Forms

• Guidance at http://xamarin.com/forms for which platform to use when

• You can mix and match Xamarin.Forms pages with native views

- <u>https://github.com/xamarin/xamarin-forms-samples/tree/master/Forms2Native</u>
- https://github.com/xamarin/xamarin-forms-samples/tree/master/Native2Forms

• Xamarin.Forms might be more capable than you thought

• <u>https://www.syntaxismyui.com/xamarin-forms-in-anger/</u>

question #3 - Xamarin.Forms in Anger

question #4

Visual Studio

VS

- Resharper
- Good dark theme
- Windows Phone/Store
- Easy to work with Azure and ASP.NET resources if your app involves them
- It's familiar

Xamarin Studio

- Better designer experience, particularly iOS
- Faster build/deploy times for iOS
- You can make changes to your files while the app is running!
- Sketches...
- "Update NuGet Packages"

l use both 🌶

Parallels	VS	Bootcamp
ESX	VS	Hyper-V

question #5

(setting up your dev box)

The true challenge of cross platform:

- You need a Mac to build/run iOS apps
- You need to be running Windows + Hyper-V to run the WinPhone emulator
- Android is chill and runs everywhere, thanks buddy

What can we do?

- My advice Get a Mac and keep your options open
 - Use Bootcamp, you can boot Windows direct or use Parallels/VMWare from OSX (Parallels seems to perform best, this result has been consistent for several releases now)
 - If you're brave, you can also boot your OSX partition in VMWare when running in Bootcamp: https://pigiuz.wordpress.com/2013/11/22/how-to-make-a-vm-boot-your-osx-partition-from-windows/

how to use HttpClient to query a JSON API

• Step 1: Reconsider.

hello ModernHttpClient and Refit

ModernHttpclient - HttpClient implementations that use platform-native HTTP clients for :rocket:
 Looks like an HttpClient, acts like the best native implementation!

• Refit - The automatic type-safe REST library for Xamarin and .NET

Create an interface for your API, annotated with verb and URL stem var gitHubApi = RestService.For<IGitHubApi>("https://api.github.com"); var ryan = await gitHubApi.GetUser("rdavisau");

Type-safe API methods, async, (de)serialization come for free!

Supports all the best verbs, body parameters, authentication, static and dynamic request headers and generic interface definitions.

persisting data - Akavache

• Cross-platform file system access is Hard but it has been solved

- <u>https://github.com/dsplaisted/PCLStorage</u>
- Consider whether you need file system or just to save stuff

• Akavache gives you async-friendly key-value persistence + more

```
BlobCache.ApplicationName = "My Cool App";
await BlobCache.UserAccount.InsertObject("rdavisau", ryan);
// ...later, in another part of town...
var ryanFromCache = await BlobCache.UserAccount.GetObject<User>("rdavisau");
```

• Has a GetAllObjects<T>() method

- Facilitates caching and expiry: GetOrFetchLatest(string key, Func<Task<T>, DateTimeOffset expiry)
- Specific methods for encrypted storage e.g. user creds

Resource roundup

people to watch, follow, reach out to etc.

Subscribe to the Weekly Xamarin Newsletter! <u>http://www.weeklyxamarin.com</u>

- Globals
 - @paulcbetts Paul Betts, developer of ReactiveUI, Refit, ModernHttpClient, Akavache, Splat, Fusillade, etc.
 - **@jamesmontemagno** James Montegamo, developer evangelist @ Xamarin, behind the Plugin for Xamarin push, lots of Android Material Design stuff, generally cool enthused dude
 - **@mikebluestein** old timer, ex-Xamarin, big on CocosSharp and now Apple Watch
 - @robgibbens Rob Gibbens, XU instructor, writes top blog posts @ <u>http://arteksoftware.com/</u>
 - @saramgsilva Sara Silva, New Xamarin MVP, Azure focussed samples, etc.
 - @shanselman Scott Hanselman, MSFT.. just because
 - **@xamarinhq** of course.

Join the public Xamarin Slack room! https://xamarinchat.herokuapp.com/

- Locals
 - **@glenntstephens** Glenn Stephens, runs this here meetup, XU instructor, long time Monotouch
 - @geoffreyhuntley Sydney, long timer? Active in the Xamarin/.NET OSS scene
 - @kent_boogaart Kent Boogart, serious coder, under-marketed, active blog <u>http://kent-boogaart.com/</u>
 - @rid00z Michael Ridland, new Xamarin MVP

cross-platform / general

• MVVM

- MvvmCross <u>https://github.com/MvvmCross/MvvmCross</u> Popular cross-platform MVVM library
- ReactiveUI <u>https://github.com/reactiveui/ReactiveUI</u> MVVM library based on the Reactive Extensions and FRP principles
- MVVM Light Toolkit <u>http://www.mvvmlight.net/</u> Another MVVM library
- Helpful Libraries
 - Akvache https://github.com/akavache/Akavache An asynchronous, persistent key-value store
 - Splat <u>https://github.com/paulcbetts/splat</u> "A library to make things cross-platform that should be" (logging, service location, colours, images, geometry)
 - ModernHttpClient httpClient + https://github.com/paulcbetts/ModernHttpClient https://github.com/paulcbetts/ModernHttpClient <a href="https://github.com/paulcbetts/ModernHttp://github.com/paulcbetts/ModernHttp://github.com/paulcbetts/ModernHttp://github.com/paulcbetts/ModernHtttpClient <a href="https://github.com/paulcbetts/ModernHt
 - Refit <u>https://github.com/paulcbetts/refit</u> The automatic type-safe REST library for Xamarin and .NET
 - Polly <u>https://github.com/michael-wolfenden/Polly</u> express transient exception handling policies such as Retry, Retry Forever, Wait and Retry or Circuit Breaker in a fluent manner
 - Lager <u>https://github.com/flagbug/Lager</u> cross-platform settings storage
 - Reactive Extensions <u>https://github.com/Reactive-Extensions/Rx.NET</u> a library for composing asynchronous and event-based programs using observable sequences and LINQ-style query operators.

cross-platform / general

Platform Abstractions

- Xamarin Plugins <u>https://github.com/xamarin/plugins</u> catalogue of x-platform NuGet packages
- XF-Labs https://github.com/XLabs/Xamarin-Forms-Labs XF-specific controls and a few platform abstractions
- SimplyMobile https://github.com/sami1971/SimplyMobile Collection of abstracted mobile functionalities
- Xamarin Component Store <u>https://components.xamarin.com/</u> some paid

On the 'Bait and Switch' / 'Advanced PCL' method

- <u>http://blogs.msdn.com/b/dsplaisted/archive/2012/08/27/how-to-make-portable-class-libraries-work-for-you.aspx</u>
- <u>http://log.paulbetts.org/the-bait-and-switch-pcl-trick/</u>
- <u>http://ericsink.com/entries/pcl_bait_and_switch.html</u>

xamarin.forms

Good articles, series, books etc.

- Creating a Xamarin Forms App [12 part series] <u>http://adventuresinxamarinforms.com/2014/11/10/creating-a-xamarin-forms-app-part-1-introduction/</u>
- Creating Mobile Apps with Xamarin.Forms (Preview) [it's a book, free] http://developer.xamarin.com/guides/cross-platform/xamarin-forms/creating-mobile-apps-xamarin-forms/
- Xamarin Forms Kickstarter [it's a book too, paid] <u>http://www.xforms-kickstarter.com/</u>
- Xamarin Forms in Anger [still-ongoing series] https://www.syntaxismyui.com/xamarin-forms-in-anger/
- Xamarin Forms Recipes [still-ongoing series?] https://www.syntaxismyui.com/category/xamarin-forms/recipe-xamarin-forms/
- Supercharging Xamarin Forms with Custom Renderers [4-part series] http://www.wintellect.com/devcenter/jprosise/supercharging-xamarin-forms-with-custom-renderers-part-1
- Getting Started with Xamarin Forms Labs [blog post] http://www.codenutz.com/getting-started-xamarin-forms-labs-xaml-mvvm-ioc/
- Xamarin's XF Developer Portal

http://developer.xamarin.com/guides/cross-platform/xamarin-forms/

CocosSharp and Monogame

- Xamarin's got game (development) [introductory blog post] http://blog.xamarin.com/xamarins-got-game-development/
- Introduction to Game Development with Xamarin [official Xamarin documentation] http://blog.xamarin.com/xamarins-got-game-development/
- Creating a basic game in CocosSharp
 <u>http://ryandavis.io/creating-a-basic-game-in-cocossharp-pt1/</u> [3 part series. it really is a basic game though]

 <u>https://github.com/rdavisau/meetup-pop</u> [code and slidepack]
- Intro to CocosSharp [official Xamarin presentation]
 http://forums.xamarin.com/discussion/28879/cocossharp-intro-slides
- cocos2d
 - Ray Wenderlich's cocos2d posts [there are lots] http://www.raywenderlich.com/tag/cocos2d
 - Learn cocos2d [book, paid] http://www.apress.com/9781430244165

native platforms

• iOS

- Beginning iPhone Development [book, paid, 40% off right now?] http://www.apress.com/9781484202005
- Ray Wenderlich's site <u>http://www.raywenderlich.com/</u>
- **iOS Dev Center** [apple's own] <u>https://developer.apple.com/devcenter/ios/</u>
- Droid
 - Pro Android, 5th Edition [currently 'alpha', full release 20/05/2015] <u>http://www.apress.com/9781430246800</u>
 - Programming Mobile Apps for Android, Part 1 [Coursera, began 17/06] https://www.coursera.org/course/androidpart1
 - developer.android.com [it's official] <u>http://developer.android.com/index.html</u>
- Windows Phone
 - Windows Phone 8.1 Dev for Absolute Beginners [MVA] <u>http://bit.ly/VnpgCO</u>
 - Building Apps for Windows Phone 8.1 Jump Start [MVA] <u>http://bit.ly/1poSSeE</u>

+ approximately 999,999,999,999 courses on Pluralsight

training / misc

- Xamarin University <u>http://xamarin.com/university</u>
- Pluralsight <u>http://www.pluralsight.com/</u>
- Microsoft Virtual Academy <u>http://www.microsoftvirtualacademy.com/</u>
- Xamarin Evolve conference videos
 - 2014: <u>https://evolve.xamarin.com/</u>
 - 2013: <u>http://xamarin.com/evolve/2013</u>
- Planet Xamarin Xamarin Community Blogs
 - http://planet.xamarin.com/

Also check out PaintCode for iOS: http://www.paintcodeapp.com/

questions / thanks