ITDevCon
European Delphi Conference
14, 15 November 2013 - Verona (Italy)
Smart Mobile Studio today

Primož Gabrijelčič
thedealphigueek.com
What?
How?

- pascal
- dwscript
- html5
- css3
- javascript
- browser
- phonegap / cordova
- node.js
- micro-controller
Why?

Run everywhere!
Who?

Lennart

Norway

Jørn

Christian

André

Primož

Eric
When?

Now!
Demo time
Application types

• Console
• Canvas
• Visual
• WebWorker
• NodeJS
• Espruino
Application types

- **Console**
 - Text mode stuff, running inside the browser
 - Small test programs, unit testing

- **Canvas**
 - Games
 - Simple applications

- **Visual**
 - Forms & components
 - Visual designer
Application types

• WebWorker
 • Browser multithreading

• NodeJS
 • Server applications

• Espruino
 • Microcontroller programming
Good for business

- Connectivity
 - HTTP+JSON (AJAX)
 - RemObjects
 - DataSnap
 - ODATA
- Forms & components
 - Chart, grid
- Visual designer
- Free command line compiler
- Runs everywhere
- No special requirements on Android
Components

- Smart Component Library
- 3rd party components
- Package Manager
Runtime library

• Forms & components
 • Layout

• Hardware support
 • Acceleration
 • Touch
 • Geolocation
Runtime library

• **HTML5**
 - Inet
 - Local storage
 - Cookies
 - WebSQL

• **CSS3**
 - Effects
 - Sprites
Language enhancements

• Lambdas
• Properties with anonymous storage
• Property expressions
• In-line variable declaration
• Type inference
• Multiline strings
• Conditional operator
• … and more
Final thoughts
Documentation

• Smart Mobile Studio
 http://smartmobilestudio.com/

• A Smart Book
 http://leanpub.com/asmartbook

• Forum
 http://smartmobilestudio.com/forums/

• Stack Overflow
 [smart-mobile-studio]

• Smart Programmer blog
 http://www.smartprogrammer.org/
Availability

• Smart 2.0
 • November 2013

• Editions
 • Basic, $42/yr
 • Espruino + Canvas + Console + Node.js
 • Professional, $149/yr
 • Basic + Visual
 • Enterprise, $399/yr
 • Professional + database connectors

• Gum.co/SmartMobileStudio

• Free for educational use
Remember

Be Smart!