

The background of the slide is a dark, textured pattern composed of numerous small, overlapping images of various mobile devices and screens. These include smartphones, tablets, and laptop displays, each showing different content such as web pages, app interfaces, and social media posts. The overall effect is a dense, multi-colored mosaic that represents the diverse landscape of mobile computing.

Cross-Platform Mobile Apps with HTML and PhoneGap

Christophe Coenraets
@ccoenraets

Resources

 @ccoetraets

 <http://coetraets.org>

 <http://github.com/ccoetraets>

 ccoetrae@adobe.com

The Challenge

The Challenge

Apple iOS

Android

BlackBerry QNX

BlackBerry Mobile

Windows Phone

Nokia

Samsung Bada

The Challenge

The Challenge

From Mobile Sites to Mobile Apps

From Mobile Sites to Mobile Apps

The “Gap”

The “Gap”

- Package HTML/JS/CSS assets as **Native Application**

The “Gap”

- Package HTML/JS/CSS assets as **Native Application**
- Expose **device capabilities** as JavaScript APIs consistent across platforms

- PhoneGap is a “wrapper” and a “bridge”
- PhoneGap is **NOT**:
 - A full-stack JavaScript framework
 - An architectural framework
 - A UI framework
 - A runtime

PhoneGap works with any Framework

Access to Device Features

	
 iOS iPhone / iPhone 3G	
 iOS iPhone 3GS and newer	
 Android	
 OS 4.6-4.7	
 OS 5.x	
 OS 6.0+	
 hp WebOS	
 WP7	
 Symbian	
 bada Bada
ACCELEROMETER	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
CAMERA	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
COMPASS	✗	✓	✓	✗	✗	✗	✗	✓	✗	✓
CONTACTS	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓
FILE	✓	✓	✓	✗	✓	✓	✗	✓	✗	✗
GEOLOCATION	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MEDIA	✓	✓	✓	✗	✗	✗	✗	✓	✗	✗
NETWORK	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NOTIFICATION (ALERT)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NOTIFICATION (SOUND)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NOTIFICATION (VIBRATION)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
STORAGE	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗

What if you need more?

- PhoneGap is extensible with Plugins model that enables you to write your own native logic to access via JavaScript
- All phonegap APIs are plugins
- There are lots of open source plugins at <https://github.com/phonegap/phonegap-plugins>

Open Source

Apache Cordova is a platform for building native mobile application using **HTML, CSS** and **JavaScript**

- PhoneGap/Cordova was contributed to Apache by Adobe
- You can get involved today!

<http://incubator.apache.org/cordova/>

DEMO: What does a PhoneGap app look like?

Debugging with Weinre

- Continuous deployment
- No SDK required
- GitHub compatible
- Remote debugging

How do I architect a mobile HTML application?

New School

```
<html>
<head>
  <title>My Big App</title>
  <script src="my-big-app.js"></script>
</head>
<body></body>
</html>
```

New School

```
<html>  
<head>  
  <title>My Big App</title>  
  <script src="my-big-app.js"></script>
```

```
</head>
```

```
<body></body>
```

```
</html>
```

Single Page Application
UI built dynamically at the
client-side in JavaScript

“The secret to building large apps is never build large apps”

Justin Meyer, author JavaScriptMVC

Framework Landscape

Example: Backbone Directory

<http://github.com/ccoenraets/backbone-directory>

Accessing Data

RESTful API

URI	HTTP Method	Result
api/employees	GET	Get all employees
api/employees/1	GET	Get employee #1
api/employees/1/ reports	GET	Get reports of employee #1
api/employees	POST	Add employee
api/employees/1	PUT	Modify employee
api/employees/1	DELETE	Delete employee

Model

```
Employee = Backbone.Model.extend({  
  urlRoot: "api/employees"  
});
```

```
emp = new Employee({firstName: 'Joe', lastName: 'Smith'});  
emp.save();
```

View

```
EmployeeView = Backbone.View.extend({

  template: _.template($('#employee-tpl').html()),

  initialize: function () {
 this.render();
  },

  events: {
 "click .save": "save"
  },

  render: function () {
 $(this.el).html(this.template(this.model.toJSON()));
  },

  save: function () {
 this.model.save({firstName: $('#firstName').val()});
  }

});
```


Router

```
Router = Backbone.Router.extend({

  routes: {
 "" : "list",
 "employees/:id" : "details"
  },

  list: function() {
 $('#list').html('<div>Employee List</div>');
  },

  details: function(id) {
 $('#details').html('<div>Employee Details</div>');
  }

});
```

Templates: Before

```
$('#employeePic').attr('src', 'pics/' + employee.firstName + '_' + employee.lastName + '.jpg');
$('#fullName').text(employee.firstName + ' ' + employee.lastName);
$('#employeeTitle').text(employee.title);
$('#city').text(employee.city);
if (employee.managerId > 0) {
 $('#actionList').append('<li><a href="employeeDetails.html?id=' + employee.managerId + '"><p class="line1">View Manager</p>' +
 '<p class="line2">' + employee.managerFirstName + ' ' + employee.managerLastName + '</p></a></li>');
}
if (employee.reportCount > 0) {
 $('#actionList').append('<li><a href="reportlist.html?id=' + employee.id + '"><p class="line1">View Direct Reports</p>' +
 '<p class="line2">' + employee.reportCount + '</p></a></li>');
}
if (employee.email) {
 $('#actionList').append('<li><a href="mailto:' + employee.email + '"><p class="line1">Email</p>' +
 '<p class="line2">' + employee.email + '</p></a></li>');
}
if (employee.officePhone) {
 $('#actionList').append('<li><a href="tel:' + employee.officePhone + '"><p class="line1">Call Office</p>' +
 '<p class="line2">' + employee.officePhone + '</p></a></li>');
}
if (employee.cellPhone) {
 $('#actionList').append('<li><a href="tel:' + employee.cellPhone + '"><p class="line1">Call Cell</p>' +
 '<p class="line2">' + employee.cellPhone + '</p></a></li>');
 $('#actionList').append('<li><a href="sms:' + employee.cellPhone + '"><p class="line1">SMS</p>' +
 '<p class="line2">' + employee.cellPhone + '</p></a></li>');
}
```

Templates: After

```
<div>
  
  <div class="employee-details">
 <h3><%= firstName %> <%= lastName %></h3>
 <p><%= title %></p>
  </div>

  <ul class="action-list">
 <%= if (managerLastName) { %>
 <li><a href="#employees/<%= managerId %>"><h3>View Manager</h3><p><%= managerName %></p></a></li>
 <%= } %>
 <li><a href="#employees/<%= id %>/reports"><h3>View Direct Reports</h3><p><%= reportCount %></p></a></li>
 <li><a href="tel:<%= officePhone %>"><h3>Call Office</h3><p><%= officePhone %></p></a></li>
 <li><a href="tel:<%= cellPhone %>"><h3>Call Cell</h3><p><%= cellPhone %></p></a></li>
 <li><a href="sms:<%= cellPhone %>"><h3>SMS</h3><p><%= cellPhone %></p></a></li>
 <li><a href="mailto:<%= email %>"><h3>Email</h3><p><%= email %></p></a></li>
  </ul>
</div>
```

Templates: After

```
<div>
  
  <div class="employee-details">
 <h3><%= firstName %> <%= lastName %></h3>
 <p><%= title %></p>
  </div>

  <ul class="action-list">
 <% if (managerLastName) { %>
 <li><a href="#employees/<%= managerId %>"><h3>View Manager</h3><p><%= managerName %></p></a></li>
 <% } %>
 <li><a href="#employees/<%= id %>/reports"><h3>View Direct Reports</h3><p><%= reportCount %></p></a></li>
 <li><a href="tel:<%= officePhone %>"><h3>Call Office</h3><p><%= officePhone %></p></a></li>
 <li><a href="tel:<%= cellPhone %>"><h3>Call Cell</h3><p><%= cellPhone %></p></a></li>
 <li><a href="sms:<%= cellPhone %>"><h3>SMS</h3><p><%= cellPhone %></p></a></li>
 <li><a href="mailto:<%= email %>"><h3>Email</h3><p><%= email %></p></a></li>
  </ul>
</div>
```

Check out Mustache, underscore.js, handlebar.js, HAML, ...

Resources

 @ccoentraets

 <http://coentraets.org>

 <http://github.com/ccoentraets>

 ccoentrae@adobe.com