

Modern App Development

Bob Familiar

Director of Technical Evangelism

Microsoft

@bobfamiliar

<http://theundocumentedapi.com>

Agenda

Developing for Windows

Building Apps using Open Data API's

Cross Platform App and Game Development

Resources

Immersive Touch-first
experience

Apps or Games

C++, C# or HTML5/JS

Developing for Windows

Developing for Windows

DEMO

Shared core with Windows 8
Common programming model
Skills portability
Consistent user experience

 Windows Phone

Live Tiles
Live Lock Screen
Lens Apps
Integrated Wallet
Xbox Games

Differentiated Apps

Development

Using Visual Studio to create Apps for Windows

Building Apps using Open Data API's

DEMO

Cross Platform App Development

C# developers

Xamarin

Xamarin - Xamarin enables developers to build fully native iOS and Android apps in C# that can share code with Windows apps. Through code re-use and sharing, and by unifying mobile app development in C#, Xamarin makes it possible to deliver gorgeous, performant, native apps for all major device platforms quickly

Draw A Stickman

Rdio

Infinite Flight

HTML5/JS developers

Free open source cross platform framework for apps on mobile devices

Renders UI using HTML5 and CSS; Web browser encased in a native app for each platform

Build for Windows Phone and Port to Windows 8

C# developers

Unity – most popular cross platform game development tool for 2D and 3D games

C# developers

MonoGame - Write Once, Play Everywhere

MonoGame – cross platform implementation of the XNA 4.0 framework

HTML5/JS developers

GameMaker - family of products that caters to entry-level developers and seasoned game development professionals to create cross platform games

The GameMaker: Studio™ Family

Create games 80% faster.

HTML5/JS developers

Construct 2

Game Creation
Construct 2 has arrived. For everyone.

Drag and Drop
Making games has never been easier than with Construct 2

Take a look at Construct 2's Features

HTML5/JS developers

GameSalad – create cross platform games rapidly with no code

Create Games Rapidly
Drag & Drop, No Code

Download Creator for Free

Develop on and publish to all major platforms

HTML5/JS developers

CreateJS – suite of modular libraries and tools which work together to enable rich interactive content on open web technologies via HTML5

<http://bit.ly/R3v2DH>

<http://bit.ly/R8Rf1v>

HTML5/JS developers

ImpactJS - JavaScript Game Engine that allows you to develop stunning cross platform HTML5 Games

<http://jessefreeman.com/>

Resources

DreamSpark → <http://dreamspark.com>

- Downloads the development tools

- Download the SDKs

- Get your free Windows 8 and Windows Phone Developer Accounts

AppBuilder → <http://build.windowsstore.com>

Training

C# Fundamentals → <http://aka.ms/CsharpDevBegin>

Windows Phone 8 for Beginners → <http://aka.ms/absbeginnerdevwp8series>

Starter Kits

APIMASH → <http://aka.ms/apimash>