
#XamarinDevDays

iOS WindowsAndroid

Objective-C

Xcode

C#

Visual Studio

Java

Android Studio

No shared code • Many languages & development environments • Multiple teams

App Generator

Lua

Javascript

Actionscript

HTML+CSS

Limited native API access • Slow performance • Poor user experience

Shared C# codebase • 100% native API access • High performance

iOS C# UI Windows C# UIAndroid C# UI

Shared C# Mobile

Microsoft.Phone Microsoft.Networking Windows.Storage Windows.Foundation Microsoft.Devices

System.Data System.Windows System.Numerics System.Core System.ServiceModel

System.Net System System.IO System.Linq System.Xml

MapKit UIKit iBeacon CoreGraphics CoreMotion

System.Data System.Windows System.Numerics System.Core System.ServiceModel

System.Net System System.IO System.Linq System.Xml

Text-to-speech ActionBar Printing Framework Renderscript NFC

System.Data System.Windows System.Numerics System.Core System.ServiceModel

System.Net System System.IO System.Linq System.Xml

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.

✓Always Up-to-Date

•

•

•

•

•

•

•

•

•

•

•

Xamarin is included

in Visual Studio

Xamarin.com/Download

• Create UI with drag & drop

simplicity

• Target multiple screen

sizes, resolutions and

Android versions

• Layouts saved in standard

Android XML files

• Multi-Touch Enabled

• Super Fast

• Rotate, screenshots,

location changes, and

more!

http://bit.ly/hyperv-android

• Follows familiar Visual Studio

designer idioms

• Supports all UIKit elements

• Edit custom and 3rd party

components

• Live preview of changes to

properties

• Multi-Touch Enabled

• Pressure Sensitive

• Super Fast

• Rotate, screenshots,

location changes

• Never leave VS

Xamarin.iOS Xamarin.Android

Mac

iOS

Android

Windows Phone

Calca iCircuit Touch Draw

86%

14%

72%

28%

77%

23%

70%

30%
61%39%

94%

6%

88%

12%

76%

24%

90%

10%

Shared C# Backend

What if we didn’t have to
write this code?

What if we could access
it from shared code?

UI+APIs UI + APIsUI + APIs

Battery

GPS

Lights

Notifications

Settings

Text To Speech

Battery

GPS

Lights

Notifications

Settings

Text To Speech

Battery

GPS

Lights

Notifications

Settings

Text To Speech

TextToSpeech

Speak(“Hello World”);

AVSpeechSynthesizer SpeechSynthesizer

Common API

10 Minute Break

Presenter First Name

Presenter Last Name

Presenter Title

Presenter e-mail blogs Twitter

