

IONIC

The Missing SDK For Hybrid Apps

Mike Hartington | @mhartington

Mike Hartington

Developer Advocate for Ionic

[mhartington](#) on twitter & GH

Rhode Island

***“Say, Johnny, I got this great
idea for an app.”***

—EVERY DEVELOPER IN THE HISTORY OF DEVELOPMENT

CHALLENGES OF NATIVE DEVELOPMENT

Proficiency in each platform required

Entirely separate code bases

Timely & expensive development

Diminishing returns

MORE PLATFORMS, MORE CHALLENGES.

Obj-C/Swift

Java

C#/.NET

ANY ALTERNATIVES?

Hybrid Apps: HTML5 that acts like native

Direct access to native APIs

Develop a single code base (web platform)

Write once, Run anywhere

Turns Out, Yes You Can

***WHAT THEY DON'T
TELL YOU***

No UI - Bring your own UI

No JS Framework

Old Android is not a nice place to work

**No transitions, gesture support,
navigation stack**

***MORE ON CORDOVA LATER....
LET'S LOOK AT THIS ANGULAR
THING***

ANGULAR

MVC Architecture

Reusable components through Directives

Two Way Data Binding

Hello World in Angular

MODEL

Factory

```
.factory('Speakers', function($http) {  
  return {  
 getSpeakers: function() {  
 return $http({  
 url: 'https://data.com/speakers.json',  
 method: 'GET'  
 })  
 }  
  }  
})
```

Controller

```
.controller('MainCtrl', function($scope, Speakers) {  
  $scope.speakers = [];  
  
  Speakers.getSpeakers().success(function(data) {  
 $scope.speakers = data;  
  });  
});
```


VIEW

A single html page that gets populated by a controller

No application logic, just visuals here

ng-controller? ng-repeat?

What are these curly braces?

```
<div ng-controller="MainCtrl">
  <div ng-repeat="speaker in speakers">

 <div>
 {{speaker.firstName}}
 {{speaker.lastName}}
 </div>

 <div>
 {{speaker.bio}}
 </div>

  </div>
</div>
```

STATES

Manage application states/views and provides templates, controllers, urls

```
.config(function($stateProvider, $urlRouterProvider) {  
  
 $stateProvider  
 .state('signin', {  
 url: '/sign-in',  
 templateUrl: 'templates/sign-in.html',  
 controller: 'SignInCtrl'  
 })  
 .state('forgotpassword', {  
 url: '/forgot-password',  
 templateUrl: 'templates/forgot-password.html'  
 })  
  
 $urlRouterProvider.otherwise('/sign-in');  
  
})
```

DIRECTIVES

```
.directive('blink', function() {  
  return {  
 restrict: 'E',  
 link: function($scope, $element, $attribute) {  
  
 function showElement() {  
 $element.css("visibility", "visible");  
 setTimeout(hideElement, 1000);  
 }  
  
 function hideElement() {  
 $element.css("visibility", "hidden");  
 setTimeout(showElement, 1000);  
 }  
 showElement();  
 }  
  };  
})
```

```
<blink>Hello World</blink>
```

***WHAT THEY DON'T
TELL YOU***

No UI - Bring your own UI

Ng-Repeat is a Double-edged Sword

Bit of a learning curve

***THE BEST OF
BOTH WORLDS***

Cordova

Create cross platform
mobile apps

No JS framework

Started around 2009

Angular JS

Create scalable
web apps

Structured JS framework

Started around 2009

Native **SDK**

**THERE IS NO
WEB
SDK!**

Cordova/PhoneGap

WHAT DO WE NEED NOW

A bridge between web and native

Rich, native-style UI components

Gestures, Transitions, Navigation Stacks

UI APIs, not just jQuery widgets

ionic

Howdy

***“Focus on building your app.
Not on how your app should work”***

WEB TECHNOLOGIES YOU ALREADY KNOW AND LOVE

HTML

CSS

JS

The background of the slide features the Angular logo, which is a large, stylized letter 'A' composed of two overlapping triangles. The logo is rendered in a semi-transparent red color, allowing the white text to stand out clearly.

STANDING ON THE SHOULDERS OF ANGULAR

Proven for large-scale web app development

Extends the HTML vocabulary

UI Components using Directives and Services

CSS generated from the Sass preprocessor

Quickly give your app its own look and feel

CSS designed to be easily overridden

Variables based with default settings

PLATFORM CONTINUITY

iOS

Android

How It All Comes Together

Your App

Ionic

Angular

WebView (Cordova)

Native App

SIDE MENUS

```
<ion-side-menus>
```

```
  <!-- Left menu -->
```

```
  <ion-side-menu side="left">
```

```
  </ion-side-menu>
```

```
  <!-- Center content -->
```

```
  <ion-side-menu-content>
```

```
 <ion-nav-view></ion-nav-view>
```


```
  </ion-side-menu-content>
```

```
  <!-- Right menu -->
```

```
  <ion-side-menu side="right">
```

```
  </ion-side-menu>
```

```
</ion-side-menus>
```


TABS

Nested views

Each tab has its own nav history

Abstract states in AngularUI Router

```
<ion-tabs class="tabs-icon-top">  
  <ion-tab icon="ion-home">  
 <ion-nav-view name="home-tab">  
 </ion-nav-view>  
  </ion-tab>  
</ion-tabs>
```


COLLECTION REPEAT

Replacement for ng-repeat

Inspired by iOS's UICollectionView

Only renders the viewable items

```
<ion-content>
  <div class="list">
 <a class="item"
 collection-repeat="item in items">
 {{item.name}}
 </a>
  </div>
</ion-content>
```


PULL TO REFRESH

Common design pattern to fetch data

Takes a simple function

Customize loading text and icon


```
<ion-content>
  <ion-refresher on-refresh="fetchMore()">
  </ion-refresher>
  <ion-list>
 <ion-item></ion-item>
  </ion-list>
</ion-content>
```


...but there's more to Ionic

npm install -g ionic cordova

A terminal window with a dark background and light gray window controls at the top. It shows the command '\$ ionic start myApp' being executed, followed by the output 'Creating myApp... done' and a green message 'Your app is ready to go!'.

```
$ ionic start myApp  
Creating myApp... done  
  
Your app is ready to go!
```

Starter projects ready for customization

LiveReload both local and native builds

Build and run native apps

MODERN CHROMIUM!

Chromium for Android WebViews

Upgrade Android 4.0+ and above

Same hardware, modern software

Amazing performance improvements

ngCordova

60+ AngularJS extensions on top of the **Cordova API**

TOUCH ID

OAUTH

CAMERA

[ionicpush](#) [ionicanalytics](#) [ionicupdate](#) [ionictest](#) [ionicpackage](#)

Untitled Project

EDIT TEST

PAGES

- Home
 - H1 Heading text
 - Button
 - Footer
 - Aa Text block
 - Image
- Feed

COMPONENTS

- Header
- Footer
- Button
- List
- Card
- Input

Helvetica 12 B I U

Hubstruck

Fall in love with others on Github

Email

Password

Log in

Don't have an account? Sign Up

PROPERTIES

TEXT

log in

LINK

Home

ICON

ion-social-github

Align

TYPE

Block

STYLE

Positive

let me give you a few links to look at, and then give me some more specific questions: [/coinjoint.info/coinshield](#)
[stry-scam-clone-coins/](#)
[//bitcointalk.org/index.php?topic=657601.0](#)
Coinshield: Pure SHA3, Decentralized Checkpoints, Block Rewards Never Half
shield.io
N thread is pretty clear-cut, in my opinion
definitely needs to be a defined list of trusted community members who are the ones tha on coins though
reat, thnxs much tokyopotato
hudge KryptoKash-CSD
ait
n trade in my Diode for CSD?
e

Members

- Aikavan
- BrownPanick
- bumbacoin
- CoinShield
- CryptoGoon
- CryptoNews247
- dimitrisven
- dogedDEV
- fgleich
- GameGear
- gamospitos
- go6ooo
- Herbsman
- iminebits
- laughingbear
- leetsp33ch
- lider
- maxalt
- mogreen
- mumus
- Naphariel
- patb4010
- PVmining
- RagingBull

all categories ▸ Latest New (55) Unread (45) Top Categories

Topic	Category	Users	Posts	Views	Activity
Native Scrolling: Android Testers Wanted					
Ionic owes much of its early success to Javascript Scrolling. Since earlier mobile browsers didn't allow for proper native scroll events, JS scrolling was essential for things like Pull To Refresh, Infinite Scrolling, Li... read more					
What are you building with Ionic? We want to know!					
Hey Ionic devs! I'm trying to build a list of some of the top apps and comp... Ionic that possibly need some privacy around the project (ie. they would p... feel comfortable submitting to the showcase ... read more					
Crosswalk Integration Beta in Ionic CLI (v1.3.2)					
The Ionic CLI has Crosswalk integration and we need some testers! Current Version of the CLI 1.3.2 Installing the CLI \$ npm install -g ionic # or if your on osx \$ sudo npm install -g ionic Note, you must have th... read more					
Icon and Splash Screen Image Generation from the CLI					
We just added a feature in v1.2.14 of the CLI to automatically generate icons and splash screens using source files: Icon and Splash Screen Image Generation Give it a spin and let us know how it goes and what we can ... read more					
Ionic View App					

FORUM

Unwatch ▾ 813 ★ Unstar 14,044 🍴 Fork 1,992

Advanced HTML5 mobile development framework and SDK. Build incredible hybrid apps with web technologies you already know and love. Best friends with AngularJS. [http://ionicframework.com/](#) — Edit

3,667 commits 44 branches 157 contributors

branch: master ionic / +

amend(collectionRepeat): make sure it doesn't try to getComp		
ajoslin authored 4 hours ago		
config	docs(gestures): update header link	13 days ago
demos	demo(ionSlideBox): update top	5 months ago
js	amend(collectionRepeat): make sure it doesn't try to getComp	4 hours ago
release	Fixed touch scrolling and the js errors on wh	a month ago
scripts	chore(): update-angular.sh	3 months ago
scss	amend(collectionRepeat): fix typo in scss	6 hours ago
test	fix(popover): only pop upwards if there's room above	3 days ago
.editorconfig	chore(build): automate release process	a year ago
citizenre	chore(citizenre): add .idea files to citizenre	9 months ago

Code

Issues 232

Pull Requests 49

Pulse

Graphs

Settings

HTTPS clone URL

[https://github.com/c](#)

You can clone with HTTPS, SSH, or Subversion.

Clone in Desktop

Download ZIP

DID I MENTION ICONS?

Ionicons

Over 700 MIT licensed font-icons included

ionic start |

DEMO TIME!

MAY THE DEMO GODS BE WITH US

GETTING STARTED

[Christophe Coenraets Cordova tutorial](#)

[Dan Wahlin's Angular in 60-ish minutes](#)

[Ionic in Action Book](#)

[Ionic Forum](#)

ANGULAR 2?

NG-Conf 2015 | Angular 2 & TypeScript

New syntax and much more power

Incredible Fast

New Router

</HTML>

@MHARTINGTON

<https://github.com/mhartington/PhillyETE>