

30TH EMBARCADERO DEVELOPER CAMP

第30回 エンバカデロ・デベロッパー・キャンプ・ツアー

New Features in XE8

Marco Cantù
RAD Studio Product Manager

embarcadero®

Marco Cantù

- RAD Studio Product Manager
- Email: marco.cantu@embrcadero.com

@marcocantu

- Book author and Delphi guru
- blog.marcocantu.com

Agenda

- New in XE8
 - Compilers
 - Libraries: FireMonkey, RTL, Database Access, VCL
 - AppAnalytics
- Developer productivity
 - IDE, editor, GetIt, unit testing, and more

New Features inXE8

COMPILERS

RAD Studio XE8 Compilers and Toolchains

- Object Pascal and C++ Compilers
- Windows 32-bit and 64-bit
- Mac OS X
- Android ARM v7
- iOS Armv7, Arm 64-bit, and iOS Simulator (Object Pascal only)
- **Total: 7 OP and 6 C++ compilers**

New in XE8: iOS 64-bit Compiler and Toolchain

- New iOS 64bit Object Pascal and C++ Compilers
 - Including linkers and tools
 - Separate iOS 64 target
- Support for Apple Universal apps
 - Both binaries in single IPA
 - Required for App Store
 - 64bit target can embed 32bit binary

New Features in XE8

FIREMONKEY

The FireMonkey Platform

- Single-source multi-device architecture
 - Including user interface controls, which can be styled or platform native
 - Multiple compilers for the different platforms, all producing native code
- RAD, with a strong OOP architecture
- For Windows, OS X, Android, iOS

FireUI Multi-Device Designer

- Shared master and specific views
- Visually customize forms for different platforms and form factors
- Introduced in XE7

FireUI in XE8 Designer Previews

- Live Previews for mobile and desktop platforms
- Preview the UI on different form factors as you create it

FireMonkey New XE8 Mobile Features

- New MapView component
 - Android Google Maps
 - iOS MapKit
- More iOS platform controls
 - TMemo, TListView, TSwitch (plus TEdit, TCalendar in XE7)
 - Z-order improvements mixing platform and styled control

Other FireMonkey XE8 Features

- Desktop browser components for Windows and OS X
 - Mapped to platform browser components
- New ImageList component
 - Desktop and mobile
- Enhanced multimedia and camera support

New Features inXE8

RTL

The Run Time Library (RTL)

- Available for both VCL and FireMonkey
- Core runtime: memory management, files and streams, threads, encodings and formats...
- Hooks for platform specific API / SDK calls
- Introduced in XE7: Parallel Programming Library


```
80 | TParallel.For(1, Max, procedure (I: Int64)
  - begin
 - if IsPrime (I) then
 - TInterlocked.Increment (Tot);
  end);
```

XE7 Parallel Library

RTL Connectivity and IoT in XE8

- AppTethering
 - Protocol enhancements and encryption hooks
- TBluetooth component
 - Matching existing TBluetoothLE component
- TBeacon component
 - iBeacons and AltBeacons

Add Physics with Box2D

- Library distributed with C++
 - <http://box2d.org/>
- Object Pascal headers and ready-to-use demos
- Add physics to your desktop and mobile applications
 - Great for games, but not only

HTTP Client Library

- Platform native HTTP and HTTPS support
 - Uses platform SDK services on each platform
 - Hassle-free deployment, relies on platform security
 - Rather than OpenSSL
 - For Windows, Mac, iOS, Android
 - Works also in VCL!
- NetHTTPClient and NetHTTPRequest components
 - System.Hash with hash functions for HTTP

New Features inXE8

APPANALYTICS

AppAnalytics

- Capture anonymous usage stats from your customers, understand users behavior
 - No tracking of user data
 - Used also by RAD Studio IDE
- Hosted by Embarcadero as pay-per-use service (SaaS)
 - appanalytics.embarcadero.com

TAppAnalytic Component(s)

- VCL and FireMonkey
 - Same component name, different implementations
- Captures application startup, form activation, exceptions, controls focus
- Developer can add custom events of any type and group them

AppAnalytics Sample Data

Operating Systems

New Features inXE8

DATABASE ACCESS

What's new in Database RTL

- TField read/write performance optimization
 - For all TDataset descendants
 - Customer reported 25% increase in ClientDataSet performance compared to XE7

What is FireDAC?

- High-performance, easy-to-use, enterprise database connectivity
- Universal data access with database specific features
- No drivers required and full source code provided (in Enterprise edition)

**Database applications development
is fun again with FireDAC**

What's New in FireDAC

- New in FireDAC
 - Teradata database driver, based on ODBC driver
 - Support for InterBase Change Views
 - Details in the InterBase XE7 section
 - Change notifications
 - dbExpress to FireDAC migration tools
 - Enhanced SQLite v3.+ database support, with smart data types and both static and dynamic linking

FireDAC and InterBase XE7 ChangeViews

- Query database for changes, merge with current dataset
 - MergeDataSet method with dmDeltaMerge param

```
procedure TdtmdlDelta.PostDeltas;
begin
  qryCategory.MergeDataSet(qryCategoryDelta, TFDMergeDataMode(dmDeltaMerge, mmUpdate));
  qryMedicine.MergeDataSet(qryMedicineDelta, TFDMergeDataMode(dmDeltaMerge, mmUpdate));
  qryMedicineCategories.MergeDataSet(qryMedicineCategoriesDelta, TFDMergeDataMode(dmDeltaMerge, mmUpdate));

  qryCategory.ApplyUpdates;
  qryMedicine.ApplyUpdates;
  qryMedicineCategories.ApplyUpdates;

  FDTransactionDelta.Commit;

  if Assigned(OnPostDeltas) then
 OnPostDeltas(Self)
end;
```

What is EMS?

- Mobile solutions require strong backend for enterprise focus
- Advantage of turn-key, cloud-ready solution, fast and easy deployment
- Critical for enterprise acceptance
 - Shared customers backed for a VAR
- Introduced in XE7, covered in my IoT session, later

New Features in EMS forXE8

- Integrated Push Notifications
- External credentials support
 - Demo showing ActiveDirectory integration
- Database connections pooling
- Export Data from Web Console
 - Improved users/groups analytics
- Client console for managing user accounts and more

What's New in VCL in XE8? Summary

- Building on a very solid foundation
 - Fonts scaling and other improvements
- Connectivity
 - Bluetooth and AppTethering extensions
 - HTTP client library
- AppAnalytics
 - Track applications usage with little effort
- And many developer productivity features in the IDE, with the addition of GetIt, DUnitX, Mercurial

Plus, New VCL Styles in XE8

Aside: What's Coming in Windows 10

- XE8 VCL and FireMonkey applications work just fine
- Microsoft at BUILD conference just announced
 - “Project Centennial”: Host Win32 app in Windows 10 Store, First class
 - “Project Astoria”: Run Android APKs on Windows 10 Phone

New Features inXE8

DEVELOPER PRODUCTIVITY

Developer Productivity Enhancements

Developer Productivity Enhancements

- IDE and editor extensions
- Initial Castalia integration
 - Some overlapping feature disabled
 - Still a separate menu, will be merged
- IDE features
 - Project statistics information, clipboard history, multi-paste support

New Editor Features

- Shared
 - Stack bookmarks, smart keys, parenthesis matching, code structural highlight
- Object Pascal only
 - Castalia refactorings, Editor selection expansion, Flow controls highlighting, Code navigation toolbar, Smart symbol search
 - Code analysis to track quality


```
Attr: Integer;
begin
  Path := TPath;
  Attr := faRea...
  FindFirst(Pat...
  if F.name <> ...
  begin
 ListBox1.It...
 while FindN...
 ListBox1.
  end;
  FindClose(F);
end;
```

GetIt Package Manager

- Easy libraries discovery and one-click installation
- Hosting both VCL and multi-device libraries
- Includes all TurboPack projects
- “GetIt Library Manager for easy discovery, download and update of source code libraries, components, and other features from Embarcadero GetIt servers”

GetIt Package Manager

GetIt allows you to easily find and install
3rd party components and libraries

DUnitX Support

- DUnitX
 - Modern Delphi unit testing framework
 - github.com/VSoftTechnologies/DUnitX
- Integrated support with wizards
 - Console and FMX runners
 - Delphi and C++
- DUnit runtime still in the product

Version Insight

- Enhanced Subversion support
 - Change list labels, SVN merge dialog, branches switching
- Enhanced Git version control integration
 - Push and Pull changes to and from remote repositories
- New Mercurial version control integration
 - Cloning your remote repository, commit changes locally, show log data

Migrate IDE Settings

- In Bin folder, *migrationtool.exe*
- Migrate configurations from older versions of the IDE
 - If installed on the same machine, registry to registry
 - If different machines, export to/import from XML
- Copy configurations of same version between different installations (via XML)
- User can pick specific groups of settings

More New XE8 IDE Features

- Android Java libraries manager
- CHM help is back
- Start here page redesign
- Improved installation experience and reduced installation footprint (removes temporary files)

New Features inXE8

QUESTION?

30TH EMBARCADERO DEVELOPER CAMP

第30回 エンバカデロ・デベロッパー・キャンプ・ツアー

Thank you!

embarcadero®