


A Lap Around NativeScript

TJ VanToll | @tjvantoll


JS REMOTE CONF


JAN 14-16 2016


JS

Server-Side Code


Microsoft®
C#.net™


Desktop applications


Mobile apps


What is NativeScript?

- A runtime for building and running *native* iOS and Android apps with a single, JavaScript code base


!=


ionic

- No DOM
- Native UIs


!=


- No cross compilation


!=


- Direct access to native APIs in JS


NativeScript

- Free and open source


Created and supported by Telerik


Telerik PlatformSM

- <http://www.telerik.com/platform>
 - Push notifications
 - Analytics
 - Data storage
 - User management
 - Functional prototyper
 - Build tools
 - Private app store
 - Support options for companies


Demo!


Notes

- {N} CLI directly supports...
 - Babel and TypeScript transpilation
 - Unit testing via Jasmine, Mocha, or QUnit


NativeScript + Angular 2


- <http://bit.ly/nativescript-angular>


Follow NativeScript


- <https://nativescript.org>
- [@NativeScript](#)
- <https://nativescript.org/blog>


Thanks!

- TJ VanToll | [@tjvantoll](#)

