

Cross-Platform Development

from

Minnebar 9

April 12, 2014

Joel Gerdeen

My Background

- ◆ First computer use in at GM Tech Center summer job
- ◆ Main-frames, minicomputers, personal computers to mobile
- ◆ Engineering IT professional at 3 Fortune 100 companies
- ◆ Computer historian (hoarder)
- ◆ Secretary of Mini'app'les user group
- ◆ Partner in Primmo Apps iConnexUs startup/shutdown
- ◆ Registered Android & Apple iOS developer

My HyperCard Office

Why I got interested?

Why you should be interested

- ◆ Livecode was a finalist in a recent review of Mobile Development Tools by Dr. Dobb's
- ◆ Xamarin, Sencha, Corona, Titanium, PhoneGap

Heritage & History

- ◆ Hypertext/HyperMedia - Ted Nelson 1963
- ◆ Hypercard - Apple 1987
- ◆ WWW - Tim Berners-Lee 1989
- ◆ RunRev - Edinburgh, Scotland 1997
- ◆ Metacard - 1992, Acquired by RunRev 2003
- ◆ LiveCode - New name 2010
- ◆ Kickstarter Campaign - Open Source 2013

Source: BYU Digital Humanities & Technology

Supported Devices

- ◆ Development - Mac, PC, Linux
- ◆ Delivery - Mac, PC, Linux, iOS, Android, servers
- ◆ Future - Raspberry Pi, Windows 8 Mobile, ?

Building Block Approach

Source: BYU Digital Humanities & Technology

LiveCode Language

- ◆ English-like with minimal syntax, self-documenting
- ◆ LiveCode: sort lines of theText descending by last item of each
- ◆ JavaScript:

```
theText = theText.split("\n"); theText = theText.sort(sort_item_3).join("\n"); function sort_item_3(line1, line2) { line1 = line1.split(","); line2 = line2.split(","); if(line1[2] == line2[2]) return 0; else if(line1[2] > line2[2]) return -1; else return 1; }
```

Example source: RunRev CEO Presentation

LiveCode Message Path (simplified)

Demo

- ◆ Show the development system
- ◆ Create a simple app with full screen scaling
- ◆ Configure standalone parameters
- ◆ Show app running in iOS and Android emulators

LiveCode IDE with 3 emulators

General

Stacks

Copy Files

Mac

Windows

Linux

iOS

Android

Bug Reports

Build for:
☒ iOS
iPod and iPhone
4.3 or later

Basic Application Settings

Display Name
Demo5
Version
1.0.0

Internal App ID
com.yourcompany.yourapp

Profile
(none)

Externals

☐ revZip
☐ revXML
☐ SQLite
☐ MySQL
☐ PDF Printing
☐ Encryption

Status Bar

iPhone Status Bar
☒ Visible
☐ Hidden

iPad Status Bar
☒ Visible
☐ Hidden

Status Bar Style
Default

Orientation Options

iPhone Initial Orientation
Portrait

iPad Supported Initial Orientations:

☒ Portrait
☐ Portrait Upside-Down
☐ Landscape Left
☐ Landscape Right

Requirements and Restrictions

☐ Persistent WiFi
☐ File Sharing
☐ Push Notifications

	Required	Prohibited	n/a
Telephony	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Peer-Peer	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
SMS	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Still Camera	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Auto-Focus Camera	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Front-Facing Camera	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Camera Flash	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Video Camera	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Accelerometer	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Gyroscope	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Location Services	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
GPS	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Magnetometer	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Microphone	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Game-Kit	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
WiFi	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
OpenGL ES 1.1	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
OpenGL ES 2.0	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

Icons

☐ Prerendered Icon

iPhone
Hi-Res iPhone
iOS 7 Hi-Res iPhone
iPad
Hi-Res iPad
iOS 7 iPad
iOS 7 Hi-Res iPad

Splash Screens

iPhone
Hi-Res iPhone
4 Inch iPhone
iPad Portrait
iPad Lscape
Hi-Res iPad Portrait
Hi-Res iPad Lscape

Custom URL Scheme

URL Name

iOS Setup

Standalone Application Settings for Demo5 - OS X

General Stacks Copy Files Mac Windows Linux iOS Android Bug Reports

Build for: ☒ Mac OS X (Universal) ☐ Mac OS X (PowerPC Only) ☐ Mac OS X (Intel Only)

Application Icon: Use None Choose...

Document Icon: Use None Choose...

Icons to display on ask and answer dialogs

Application Icon: Small Application Icon:

PLIST

☒ Enter the information and have Revolution write the PLIST file for you

☐ Choose a PLIST file to import into the application bundle

Name: Document Type:

Signature: Document Extension:

Version Information

Short Version: Long Version:

Get Info String:

Copyright Notice:

Bundle Identifier:

Mac Setup

Standalone Application Settings for Demo5 - Android

General Stacks Copy Files Mac Windows Linux iOS Android Bug Reports

Build for: ☒ Android

Basic Application Settings

Label: Demo5

Identifier: com.yourcompany.yourapp

Version Name: 1.0.0 Version Code: 1

Icon:

Splash:

Signing: Sign with my key

Key:

Install Location: Internal Storage Only

App Billing Key:

Externals: ☐ revZip ☐ revXML ☐ SQLite
☐ MySQL ☐ SSL & Encryption

Custom URL Scheme:

Push Sender ID:

Status Bar Icon:

User Interface Options

Initial Orientation: Portrait

Status Bar: ☒ Visible ☐ Hidden

Requirements and Restrictions

Minimum Android Version: 2.2 - Froyo

	Required	Used	n/a
Camera	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Camera Autofocus	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Camera Flash	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Front Camera	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Accelerometer	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Telephony	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Telephony CDMA	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Telephony GSM	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Fake Touch	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Touchscreen	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Multitouch	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Multitouch Distinct	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Multitouch Jazzhand	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

Application Permissions

<input type="checkbox"/> Write External Storage	<input type="checkbox"/> Fine Location
<input type="checkbox"/> Internet	<input type="checkbox"/> Coarse Location
<input type="checkbox"/> Camera	<input type="checkbox"/> Vibration
<input type="checkbox"/> In-App Billing	<input type="checkbox"/> Idle Timer
<input type="checkbox"/> Read Contacts	<input type="checkbox"/> Ad Support
<input type="checkbox"/> Write Contacts	

Android Setup

App Scaling

- ◆ Adapts to different device sizes
- ◆ set the fullscreenmode of me to empty - default mode
 - ◆ exactFit
 - ◆ Letterbox
 - ◆ noBorder
 - ◆ noScale

Not just a mobile development tool

- ◆ Capable of enterprise level development
 - ◆ KLM Booking System
 - ◆ Univ of Vienna - Management of 100,000 student & staff
 - ◆ USGS Satellite Control
 - ◆ FrontDocs Document Management
- ◆ <http://livecode.com/showcase/>

Plugins/Externals

- ◆ Native look & feel
- ◆ Animation Engine
- ◆ ChartMaker
- ◆ Word Import/Export
- ◆ FileMaker Migrator
- ◆ Sound Libraries
- ◆ User Registration
- ◆ Plus many more

Plugins

- ◆ Mob-GUI
- ◆ Air Launcher
- ◆ Zygodact
- ◆ Animation Engine
- ◆ App Design Kit
- ◆ ChartMaker
- ◆ Data Grid Helper
- ◆ DataTree
- ◆ Quartram Reports
- ◆ Wheelib
- ◆ WordLib
- ◆ WordReport
- ◆ FMpro Migrator
- ◆ mergExt

Resources

- ◆ Free Community open source version,
Commercial version required to publish
- ◆ Tutorials, University, Academies
- ◆ Newsletter & Blog
- ◆ Forums & Email list
- ◆ Sharing Portal
- ◆ RunRevLive Conferences
- ◆ on-Rev hosting service

Contact Info

- ◆ Joel Gerdeen
- ◆ Email: jgerdeen@mac.com
- ◆ Twitter: @njerd
- ◆ Website: njerd.us/blog/
- ◆ [Check back for presentation materials](#)