

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8

Geoff Webber-Cross

Download now

[Click here](#) if your download doesn't start automatically

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8

Geoff Webber-Cross

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 Geoff Webber-Cross
A short, fast and focused guide to enhance your
Windows 8 applications by leveraging the power of
Windows Azure Mobile Services

About This Book

- Dive deep into Azure Mobile Services with a practical XAML-based case study game
- Enhance your applications with Push Notifications and Notifications Hub
- Follow step-by-step instructions for result-oriented examples

Who This Book Is For

If you are a developer who wishes to build Windows 8 and Phone 8 applications and integrate them with Windows Azure Mobile Services, this book is for you. Basic C# and JavaScript skills are advantageous, as well as some knowledge of building Windows 8 or Windows Phone 8 applications.

What You Will Learn

- Configure a Windows Azure Mobile Service
- Modify table APIs with scripts and create custom APIs
- Call HTTP services from scripts
- Implement NPM packages in scripts
- Manage scripts with Git version control
- Configure Windows 8 and Windows Phone 8 applications to implement Push Notifications
- Use Notifications Hub to manage notifications more easily and efficiently
- Prepare your application for submission to the Store

In Detail

Windows Azure is the most opted for cloud technology, and is getting better each day. With the increasing number of users of Windows Phone and Windows 8, the necessity for a good robust cloud service to support the apps is increasing. Windows Azure Mobile Services is a set of Windows Azure hosted services that are designed to quickly build, deploy, and manage a mobile web-connected app.

Using this concise and to-the-point guide, you will be able to utilize Windows Azure Mobile Services with your Windows apps and know how best to integrate them with the backend capabilities that Azure provides.

We start with setting up the portal, choosing a subscription, and taking the first steps into integrating services into our applications. From here, we explore security, scripts, and push notifications and finish with the requirements for store submission and how to improve user experience.

The book discusses different service permission options and demonstrates how to use an authentication provider in our applications. Scripts are examined throughout the book with examples of modifying table methods, creating custom APIs, and making push notification requests. We also explore how to extend scripts with NPM packages and manage them with Git version control. Push notifications is a major feature of Mobile Services so this subject is thoroughly examined with examples using the native PNS libraries and scaling up notifications with Notifications Hub.

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 is a great companion for anyone who is building or thinking of building an application that needs centralized data storage or push notifications.

[Download Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 Geoff Webber-Cross.pdf](#)

[Read Online Learning Windows Azure Mobile Services for Windows 8 Geoff Webber-Cross](#)

Download and Read Free Online Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 Geoff Webber-Cross

Download and Read Free Online Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 Geoff Webber-Cross

From reader reviews:

Holly Silva:

Have you spare time for just a day? What do you do when you have far more or little spare time? Yes, you can choose the suitable activity intended for spend your time. Any person spent their own spare time to take a wander, shopping, or went to typically the Mall. How about open or read a book entitled Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8? Maybe it is to get best activity for you. You recognize beside you can spend your time with your favorite's book, you can cleverer than before. Do you agree with its opinion or you have various other opinion?

Lillian Tobias:

What do you think about book? It is just for students since they are still students or that for all people in the world, what the best subject for that? Only you can be answered for that query above. Every person has several personality and hobby for each other. Don't to be pressured someone or something that they don't need do that. You must know how great as well as important the book Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8. All type of book could you see on many methods. You can look for the internet solutions or other social media.

Michelle Seidl:

Nowadays reading books become more and more than want or need but also turn into a life style. This reading practice give you lot of advantages. The advantages you got of course the knowledge even the information inside the book that will improve your knowledge and information. The data you get based on what kind of guide you read, if you want send more knowledge just go with training books but if you want really feel happy read one using theme for entertaining including comic or novel. The particular Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 is kind of publication which is giving the reader unpredictable experience.

Blanche Dobos:

The reserve with title Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 possesses a lot of information that you can discover it. You can get a lot of help after read this book. That book exist new know-how the information that exist in this guide represented the condition of the world today. That is important to you to find out how the improvement of the world. This book will bring you with new era of the global growth. You can read the e-book on your own smart phone, so you can read this anywhere you want.

**Download and Read Online Learning Windows Azure Mobile
Services for Windows 8 and Windows Phone 8 Geoff Webber-Cross
#ZL7EJCW8AO9**

Read Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross for online ebook

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross
Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross books to read online.

Online Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross ebook PDF download

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross Doc

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross MobiPocket

Learning Windows Azure Mobile Services for Windows 8 and Windows Phone 8 by Geoff Webber-Cross EPub