

Xamarin and the Mono Runtime

Übersetzerbau SS2019

Bernhard Urban

beurba@microsoft.com

<https://www.xamarin.com>

<https://www.mono-project.com>


April 11, 2019


Xamarin


Xamarin


Xamarin.iOS / Xamarin.Android

Xamarin


Xamarin.iOS / Xamarin.Android


Xamarin.Forms

The Mono Runtime — 1

Execution modes

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS,

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS, tvOS,

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS, tvOS, watchOS,

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS, tvOS, watchOS, Android

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS, tvOS, watchOS, Android
- Xbox, PlayStation, WiiU, Switch (soon)

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS, tvOS, watchOS, Android
- Xbox, PlayStation, WiiU, Switch (soon)
- amd64, x86, armv7, armv8, powerpc, s390x

The Mono Runtime — 1

Execution modes

- Just-In-Time compiler
- optional LLVM backend
- Ahead-Of-Time compiler
 - normal AOT
 - FullAOT
- Interpreter

Supported platforms

- Linux, macOS, Windows, *BSD, AIX, IBM i, ...
- iOS, tvOS, watchOS, Android
- Xbox, PlayStation, WiiU, Switch (soon)
- amd64, x86, armv7, armv8, powerpc, s390x
- WebAssembly

Garbage collector

The Mono Runtime — 2

Garbage collector

- 1 Conservative Boehm Garbage Collector

The Mono Runtime — 2

Garbage collector

- ① Conservative Boehm Garbage Collector
- ② Precise SGen Garbage Collector

The Mono Runtime — 2

Garbage collector

- ① Conservative Boehm Garbage Collector
- ② Precise SGen Garbage Collector
 - concurrent marking for lower GC pauses

The Mono Runtime — 2

Garbage collector

- ① Conservative Boehm Garbage Collector
- ② Precise SGen Garbage Collector
 - concurrent marking for lower GC pauses

Base Class Library and C# compiler

The Mono Runtime — 2

Garbage collector

- ① Conservative Boehm Garbage Collector
- ② Precise SGen Garbage Collector
 - concurrent marking for lower GC pauses

Base Class Library and C# compiler

- importing more and more code from dotnet/corefx
 - ⇒ unification with the “real .NET”

The Mono Runtime — 2

Garbage collector

- ① Conservative Boehm Garbage Collector
- ② Precise SGen Garbage Collector
 - concurrent marking for lower GC pauses

Base Class Library and C# compiler

- importing more and more code from dotnet/corefx
 - \Rightarrow unification with the “real .NET”
- swapped Mono CSharp Compiler (aka. `mcs`) with Roslyn

The Mono Runtime — 2

Garbage collector

- ① Conservative Boehm Garbage Collector
- ② Precise SGen Garbage Collector
 - concurrent marking for lower GC pauses

Base Class Library and C# compiler

- importing more and more code from dotnet/corefx
 - \Rightarrow unification with the “real .NET”
- swapped Mono CSharp Compiler (aka. `mcs`) with Roslyn

Embedding Mono

- link Mono into your application

The Mono Runtime — 3

Embedding Mono

- link Mono into your application
- allows execution of .NET, e.g. useful for scripting

The Mono Runtime — 3

Embedding Mono

- link Mono into your application
- allows execution of .NET, e.g. useful for scripting

Users

The Mono Runtime — 3

Embedding Mono

- link Mono into your application
- allows execution of .NET, e.g. useful for scripting

Users

- Xamarin.Android & Xamarin.iOS

The Mono Runtime — 3

Embedding Mono

- link Mono into your application
- allows execution of .NET, e.g. useful for scripting

Users

- Xamarin.Android & Xamarin.iOS
- Unity

The Mono Runtime — 3

Embedding Mono

- link Mono into your application
- allows execution of .NET, e.g. useful for scripting

Users

- Xamarin.Android & Xamarin.iOS
- Unity
- Blazor: check out <https://learn-blazor.com/>

The Mono Runtime — 3

Embedding Mono

- link Mono into your application
- allows execution of .NET, e.g. useful for scripting

Users

- Xamarin.Android & Xamarin.iOS
- Unity
- Blazor: check out <https://learn-blazor.com/>
- Game Studios

Thanks

Visit us

<https://www.mono-project.com>

Chat with us

<https://gitter.im/mono/mono>

Mail to me

beurba@microsoft.com

