

James Pearce

- Director, Developer Relations
- **©** @jamespearce
- 🔀 jamesp@sencha.com

HTML5 and the dawn of rich mobile web applications

Oľ

How Mobile Rolls

We must have an iPhone App!

We must have an Android App!

omfg

RIM

Android

Apple

Microsoft

Palm

Top U.S. Smartphone Platforms, 3 Month Average Ending December 2010 comScore MobiLens 2010

http://www.cloudfour.com/a-comprehensive-guide-to-mobile-statistics/

HIGHSCORE: 103270 Score: 0

Angry Birds

- Launch red bird
- You missed
- Launch another red bird, slightly softer
- You hit an ice thing and knocked over a wood block

Device diversity

App Stores

The Promise of Web Technologies

The Web

Cross-platform
Familiar skills & tools
Decentralized
Easily updated
Indexed
Well-understood

Mobile: the next era of the web as we know it

http://www.victoriassecret.com

http://mobile.victoriassecret.com

The mobile web is not a 320px web

("responsive web design")

The Web

Cross-platform
Familiar skills & tools
Decentralized
Easily updated
Indexed
Well-understood

But wait! Weren't we talking about apps?

Hypothesis:

Web technologies are a viable alternative to native development

The Web is Evolving...

Documents

-

Applications

Declarative HTML

Programmatic DOM

Templates

-

APIs

URLs

-

Arguments

Request/Response

Synchronization

Thin client

Thick client

HTML

A New Mobile App Stack

Device Access

Camera

Location

Contacts

SMS

Orientation

Gyro

WebFonts

Video

Audio

Graphics

CSS Styling & Layout

Javascript

Semantic HTML

File Systems

DBs

App Cache

Worker
Parallel
Processing

x-App Messaging **Server & Services**

HTTP

AJAX

Events

Sockets

SSL

More...

Rich Media & Stylkorm Full Resource Philess

Paralle Cessing

Inter-Exp. Lommunication

Compl. Offline Capability

Web technologies are a viable alternative to native development

Caveats?

Performance

Browser support

Device access

Discoverability

Monetization

App 'experience'

All less of a issue than you might think

Progressive enhancement

State of the Art: Mobile HTML5

Environments

NOKIA

Microsoft®

Browsers

HTML5 support

@font-face Canvas HTML5 Audio & Video rgba(), hsla() border-image: border-radius: box-shadow: text-shadow: opacity: Multiple backgrounds Flexible Box Model **CSS Animations CSS Columns CSS Gradients CSS Reflections CSS 2D Transforms**

CSS 3D Transforms

CSS Transitions

Geolocation API

local/sessionStorage

SVG/SVG Clipping

SMIL

Inline SVG

Drag and Drop

hashchange

X-window Messaging

History Management

applicationCache

Web Sockets

Web Workers

Web SQL Database

WebGL

IndexedDB

Stay on top of diversity

Can I Use?

http://caniuse.com

Modernizr

http://modernizr.com

DeviceAtlas

http://deviceatlas.com

Enter The Framework

Why use a framework?

Provide user interface components

Smooth browser inconsistencies

Mimic native or server paradigms

Create consistent application architectures

...and more

Strokes for folks

Sites & Documents — Applications

Declarative HTML — Programmatic DOM

Templates ——— APIs

URLs — Arguments

Request/Response ———— Synchronization

Thin client — Thick client

jQTouch

UI layer on top of jQuery
Declarative HTML
Library progressively enhances
Browsers:

iOS (iPhone/iPod)
Android
BlackBerry v6
Most WebKit-based browsers

http://jQTouch.com

jQTouch

```
<!DOCTYPE html>
<html>
 Scripts & stylesheets
 <head>
 <title>jQTouch</title>
 <script src="jq.js"></script>
 <script src="jqt.js"></script>
 <link rel="stylesheet" href="jqt.css" />
 <link rel="stylesheet" href="jqt-theme.css" />
 <script type="text/javascript" charset="utf-8">
 var jQT = new $.jQTouch({});
 </script>
 CSS classes for semantics & config
 </head>
 <body>
 <div id="home">
 <div class="toolbar">
 <h1>Hello World</h1>
 </div>
 <a href="/na.html">North America</a>
 <a href="/sa.html">South America</a>
 <a href="/eu.html">Europe</a>
 <a href="/other.html">Other</a>
 </div>
 </body>
</html>
```


jQuery Mobile (alpha)

UI layer on top of jQuery
Declarative HTML
Library progressively enhances
Browsers:

iOS (iPhone/iPad)
Android
BlackBerry v5+
Symbian v5, MeeGo, webOS

http://jquerymobile.com

jQuery Mobile

```
<!DOCTYPE html>
<html>
 Scripts & stylesheet
 <head>
 <title>jQuery Mobile</title>
 <script src="jq.js"></script>
 <script src="jqm.js"></script>
 <link rel="stylesheet" href="jqm.css" />
 </head>
 <body>
 <div data-role="page" id="home">
 data-* for semantics
 <div data-role="header">
 & config
 <h1>Hello World</h1>
 </div>
 <div data-role="content">
 Continents
 <a href="/na.html">North America</a>
 <a href="/sa.html">South America</a>
 <a href="/eu.html">Europe</a>
 </div>
 </div>
 </body>
</html>
```


Sencha Touch

Self-contained library
Programmatic Javascript
Standalone MVC applications
Browsers:

iOS (iPhone/iPad)
Android
BlackBerry v6 & QNX
Bada, MeeGo & other WebKit
Windows Phone 7*

http://sencha.com/touch

Sencha Touch

```
<!DOCTYPE html>
<html>
 <head>
 <title>Sencha Touch</title>
 Data model
 <script src="st.js"></script>
 <link rel="stylesheet" href="st.css" />
 & records
 <script type="text/javascript" charset="utf-8">
 new Ext.Application({
 launch: function() {
 Ext.regModel('Continent', {fields: ['name', 'link']});
 var continents = new Ext.data.Store({model: 'Continent',
 {name: 'North America', link:'na'},
 {name: 'South America', link:'sa'},
 {name: 'Europe', link:'eu'}
 });
 new Ext.Panel({
 fullscreen: true,
 dockedItems: [{
 xtype: 'toolbar', title: 'Hello World',
 }],
 items: [{
 xtype: 'list', itemTpl: '{name}', store: continents
 }]
 });
 });
 Programmatically create
 </script>
 </head><body></body>
 toolbar & list
</html>
```


What's in a good framework?

Layouts & components
Theming & icons
Orientation & animation
Touch events & scroller
Data package
MVC framework

Components

Lists

- Nested, Grouped, Sortable

Carousel

Picker

Overlay

Slider

Forms & fields

Toolbars & buttons

HTML5

- Audio
- Video
- GeoLocation

Theming

Use CSS3 & SASS

- Flexible themes
- Highly optimized

Forms

Scrolling

Momentum/bounce physics

Hardware accelerated

Throughout all components:

- Lists
- Carousel
- Pickers

Touch Events

Built on native events

Abstracted for performance

Additional events

- Tap
- Double tap
- Tap and hold
- Swipe
- Rotate
- Drag & drop

Data Package

Models, Stores, and Proxies

- Associations
- Validation
- Local & server storage

Easily consume web services

- JSON/P
- XML
- YQL

"The Kitchen Sink"

http://sencha.com/x/5e

Implementing Mobile Web Sites Apps

Evolving sites for mobile

HTML, CSS...

Evolving sites for mobile

HTML, CSS...

Mobile detection

```
class ApplicationController < ActionController::Base
 has_mobile_fu
end

*.mobile.erb

is_mobile_device?
in_mobile_view?</pre>
```

https://github.com/brendanlim/mobile-fu

Smart detection & user choice

"Switch to our desktop site"

Thematic consistency

w3c-speak

http://mysite.com/posts/123

http://mysite.mobi/posts/123

Mobile switching

http://tinyurl.com/mobswi1 http://tinyurl.com/mobswi2

Then to an app...

Thematic consistency

http://mysite.com/posts/123

http://mysite.com/#!/posts/123

The stack of the present

User interface

Business logic

Storage

Rendering

The stack of the future

Security

Storage

sync

User interface

Business logic

Storage

The return of the thick client!

Do we have time for some code?

Brand consistency

Getting help from the cloud

http://i.tinysrc.mobi/http://mysite.com/myimage.png

http://tinysrc.net/

Mobile devices are different

Geolocation

Telephony

Camera

Messaging

And mobile users are different too!

Going Hybrid

PhoneGap

A platform that allows you to author native applications with web technologies and get access to device APIs

http://phonegap.com

Full API list:

Accelerometer File

Camera Geolocation

Compass Media

Contacts Network

Device Notification

Events Storage

http://docs.phonegap.com

http://www.sencha.com/learn/ Tutorial:Sencha_Touch_PhoneGap

PhoneGap Build

A word about app stores

(pssst: they're an admission of defeat)

Doing mobile right

Everyone loves apps - but native development sucks

This is the year of the mobile web - but caveats apply

Web technologies are a viable alternative to native apps

Apps vs Web technology

James Pearce

- Director, Developer Relations
- **e** @jamespearce
- 🔀 jamesp@sencha.com