

RAD Studio XE4 in Action *LIVE!*

Zagreb, 14.05.2013

pawel.glowacki@embarcadero.com

About Your Presenter

- Paweł Głowacki
- Embarcadero EMEA Tech Lead
for Delphi and RAD Studio
- <http://blogs.embarcadero.com/pawelglowacki>

Raspored

0830-0900 Prijava i druženje uz kavu

0900-0910 Dobrodošlica i uvod

0910-0930 Multi-Device razvoj pravih Native aplikacija

0930-1100 Razvoj Mobile i Desktop aplikacija iz istog izvornog koda

1100-1130 Pauza

1130-1245 Stvaranje aplikacija koje rade s bazama podataka i servisima

1245-1300 Pitanja i odgovori

Servisne informacije

- za parking u garaži može se kupiti dnevna karta po cijeni od 20kn
- po završetku radionice ostanite na neformalnom druženju
- u pauzama prezentacija pridružite nam se na kavi i slobodno pitajte / komentirajte
- potrudite se staviti slajdove i primjere on-line kroz par dana

Promo cijena za XE4 alate

<http://embarcadero.konto.hrs>

Delphi XE4 Enterprise	Medij	SKU	Cijena EURO	
New User (and upgrade from version 2009 or earlier)	Named	ESD	HDEX04MLENWB0	€ 2.249
	5 Named Users	ESD	HDEX04MLENWD0	€ 11.245
	10 Named Users	ESD	HDEX04MLENWE0	€ 21.241
	Network Named	AppWave	HDEX04MLELWB0	€ 2.249
	Concurrent	AppWave	HDEX04MLETWB0	€ 4.498
Upgrade from Delphi XE3 Enterprise only	Named	ESD	HDEX04MUENWP0	€ 449
	Network Named	AppWave	HDEX04MUELWP0	€ 449
	Concurrent	AppWave	HDEX04MUETWP0	€ 898
Upgrade for users of 2010-XE2 versions of Delphi, or cross-grade from C++Builder or RAD Studio 2010-XE3 (Pro or higher)	Named	ESD	HDEX04MUENWB0	€ 1.349
	5 Named Users	ESD	HDEX04MUENWD0	€ 6.745
	10 Named Users	ESD	HDEX04MUENWE0	€ 12.741
	Network Named	AppWave	HDEX04MUELWB0	€ 1.349
	Concurrent	AppWave	HDEX04MUETWB0	€ 2.698
Upgrade from DelphiStarter	Named	ESD	HDEX04MUENWS0	€ 2.159
Media Kit	None	DVD	APX000ELMXM81	€ 35

Cijene u crvenom sadrže 10% promotivnog popusta do 15.05.2013.

do 20.05.2013. za
sudionike konferencije

Zadatak

```
TVrstaPiće = (žuja, karlovačko, kola);
```

```
function dajRucak(odabir: Integer): TRucak;
```

```
var piće: TVrstaPiće;
```

```
begin
```

```
  if (odabir = 1) then
```

```
 begin
```

```
 ćevapi + piće
```

```
 end
```

```
  else if (odabir = 2) then
```

```
 begin
```

```
 pljeskavice + tri suđukice + pola sarajevskog somuna + piće
```

```
 end
```

```
  else if (odabir = 3) then
```

```
 begin
```

```
 tri teleće suđukice + tri teleći šiš ćevap + somun + piće
```

```
 end;
```

```
end;
```

Welcome and Introduction

Embarcadero Technologies

A dark blue world map with city lights glowing in yellow and white. Several colored dots (yellow and red) are scattered across the map, indicating global locations. The dots are concentrated in North America, Europe, and Asia.

Founded 1993

3.2 Million Customers

500+ Employees in 29 Countries

5 R&D Centers of Excellence

World Wide Sales & Support

Embarcadero Products

Application Development

- RAD Studio
- C++Builder
- Delphi
- HTML5 Builder

Data Architecture and Modeling

- ER/Studio Data Architect
- ER/Studio Portal
- ER/Studio Business Architect
- ER/Studio Software Architect

Database Development, Administration and Performance Optimization

- DB Power Studio
- DBArtisan
- Rapid SQL
- DB Optimizer
- DB Change Manager

Embedded and Workgroup Databases

- InterBase

Product and Industry Awards

- Embarcadero products have received numerous awards for product innovation – *here are just a few*

- AWARDED TO -
Embarcadero Technologies
RAD STUDIO

DeveloperWeek 2013 Top Innovator for Developer Tools – RAD Studio

SD Times 100 2012 Database & Data Tools

SQL Server Magazine's 2011 Editors' Best Awards
DBArtisan XE2 - Silver in Database Management
Rapid SQLXE - Bronze in Database Development

2011 Members Choice Winner
DELPHI Programming Languages

2011 Jolt Productivity Award
DB Change Manager XE
Change and Configuration Management Tools

Software 500
Embarcadero Technologies
2002-2007

JBuilder 2004

Delphi VCL
Best Library or Framework 2008

Multi-Device, True Native App Development

Announcing...

The first
Multi-Device,
True Native App
Development
solution

What is RAD Studio?

- **RAD Studio** is the app development platform for companies who need to create true native apps for desktops, tablets, and smartphones and get them to market fast

Multi Device, True Native

- Automatically optimized for multiple target platforms
- 100% native and script-free development for the best app performance and tighter security
- Take advantage of the full range of capabilities available on each device to build a better user experience

Delphi builds True Native iOS Apps

True Native

Scripted

VM

Low Latency = Great UX

One Codebase, One Team

- One set of development resources to create apps for multiple platforms
 - one codebase
 - one team
 - one schedule
- Reduced budgets and complexity

Rapid Prototyping

Get To Market Fast!

- Rapid prototyping and project bootstrapping
- Quick, easy connectivity to enterprise databases
- Stay ahead and competitive in the dynamic, multi-device, mobile landscape
- Extendable and reusable visual component building blocks for faster and highly maintainable development

Building Mobile and Desktop Apps from One Codebase

FireMonkey Architecture

Application

Framework

Platform

iOS

Desktop

Mobile

Delphi FireMonkey on iOS

- iOS “Native” Style
- True Native Apps
- Delphi-like components and development model

Delphi Multi-Device

- Replicate Delphi RAD experience in mobile / multi-device space
- “Single experience + one codebase”
 - One easy language across platform
 - Same IDE
 - Same file access, database access, sensors and device capabilities
 - Same user interface library and components

New Compiler Architecture

Delphi “NextGen” Compiler

- New Compiler Architecture
 - Based on LLVM, <http://llvm.org/>
 - Used also by Apple
- Uses Automatic Reference Counting (ARC)
- New Language and RTL features

OS Support for iOS Development

- Mac OS X – “Lion” and “Mountain Lion”
- iOS 5.1 and 6.x

iOS 5.1 iOS 6

Delphi Workflow

- Use Delphi or RAD Studio IDE on Windows
- Requires a Mac OS X
 - PA Server installed
 - XCode installed
 - ADC account
 - Provisioned devices
- Very different from Delphi XE2 workflow
 - XCode compilation + FP + XCode debugging

My First iOS Application

- Delphi “FireMonkey Mobile Application” wizard

Native and Custom Styling

- Support for custom tab icons
- Support for Retina images
- “StyleLookup” property

Native iOS Look-and-Feel

Native iOS controls and support

- Message alerts
- Custom Pickers
- Date Picker
- Text Editing – Cut/Copy/Paste
- Virtual keyboard types

October	11	2009
November	12	2010
December	13	2011
January	14	2012
February	15	2013

Mountain View
Sunnyvale
Cupertino
Santa Clara
San Jose

More iOS Components

- **TWebBrowser** for embedded web browsing
- **TMagnifier** used with text editing, but can be used with other components as well
- **TCamera** - access front/back camera, flash etc.
- **TListBox** for short lists with no or minimal scrolling, header/footer/group/search styling
- **TListView** for long, scrollable, data-bound lists
- **TSwitch** for on/off selections
- **TProgressBar** for flexible progress control visualization
- **TSpeedButton** with variety of iOS-like icon options
- ... and more!

Extended Actions Support

- Accessing the Camera App
- Accessing the Camera Roll
- Sharing content i.e. photos via Message (SMS), Mail, Facebook, Twitter etc.
- Slide Transitions for Tabs

(No Category)	▶
Edit	▶
Window	▶
File	▶
Tab	▶
View	▶
Media Library	▶
LiveBindings	▶

TTakePhotoFromLibraryAction
TTakePhotoFromCameraAction
TShowShareSheetAction

Gestures

- Swipe
- Tap
- Pinch & Zoom
- Tap & Hold

Sensor Components

- Location Sensor (GPS)
- Motion Sensor (Accelerometer)
- Orientation Sensor (Gyroscope)

iOS Services

- Notification Center
- ... and more

Break

Creating Apps that Work with Data and Services

Visual LiveBindings

- Bind controls to data
- Rapid Prototyping

Local Databases

SQLite	InterBase ToGo
Free	Commercial
Feature light	Fully featured
No security	Secure Encryption
Simple Data Storage	Full SQL-92 RDBMS
Single read/write	Fast multi read/write

Enterprise Database Connectivity

Multiple Devices

Multiple Data Sources

Multitier Development

- Accessing remote services
- Connecting to DataSnap servers from an iOS device

Summary

RAD Studio Summary

- Multi-device, true native application development from a single codebase with apps being automatically, natively optimized for multiple target platforms
- Reduce complexity and cost with just one of everything for your app development: one dev team, one code base, one budget, one schedule
- Be fast to market with extendable and reusable visual component building blocks for faster and highly maintainable development

Q2 Developer Direct Webinars

Date	Topic
April 19	Welcome to the New Season – News, RAD iOS App Dev Now!
April 26	The Multi-device Enterprise (Using Enterprise Data in Your Mobile Strategy)
May 3	From Desktop to Multi-Device User Experience and Beyond
May 10	What's True Native and Why Does True Native Matter?
May 17	Multi-Device Development - From Data to Business Information
May 24	On-Device Rapid Prototyping
June 7	Building Your Model To Scale
June 14	Season finale – Bringing it all together

#embtdd

@embtddirect

developerdirect.online@embarcadero.com

<http://www.embarcadero.com/news/events>

More Information

- <http://www.embarcadero.com>
- <http://edn.embarcadero.com>

Q & A