

Mobile HTML5 Applications

In Hours, Not Days.

Build Amazing Apps with Web Standards

QCon SF

@adityabansod

Aditya Bansod

 VP, Product Marketing

 @adityabansod

 aditya@senchacorp.com

**Mobile app
development is hard**

The Native Route

ANDROID

Windows
phone

HTML

A badge for all these ways
the web is changing

Top US Smartphone Platforms
August 2011, **comScore** MobiLens

Native programming languages you'll need
US Smartphones, August 2011

**Browser platforms to target
US Smartphones, August 2011**

But at least we are using
one language,
one markup,
one style system

One Stack

(all the elements of a modern application platform)

	IE	Chrome	Safari	Firefox	iOS	BB10	Android
@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>

Web Storage - name/value pairs - Working Draft

Method of storing data locally like cookies, but for larger amounts of data (sessionStorage and localStorage, used to fall under HTML5).

Resources: [Gecko reference](#) [Support library](#) [Simple demo](#)

	IE	Firefox	Safari	Opera
Two versions back	6.0	3.0	3.2	7.0
Previous version	7.0	3.5	4.0	8.0
Current	8.0	3.6	5.0	9.0
Near Future (early 2011)		4.0		10.0
Future (mid/late 2011)	9.0	5.0	6.0	11.0

Global user stats*:
Support: 79.38%
Partial support: 1.8%
Total: 81.18%

HTC Nexus One

- Beta Properties
- Device Name
- Streaming
- Hardware
- Video Player
- Environment
- DRM
- Network Protocols
- Web Browser
- JavaVM
- Audio Player
- User Agent Strings

Device Name	Device Vendor	Device Model	Year Released
	HTC	Nexus One	2010

Hardware	Mobile Device	Screen Width	Screen Height	Screen Color Depth	version	Touch Screen	Is EReader	Is Games Console	Is Mobile Phone	Is Tablet
	True	480	800	8	-	True	False	False	True	False

Environment	OS Symbian	OS Linux	OS Android	OS Windows	OS Rim	OS Osx	OS Proprietary	OS Version	Developer Platform	Developer Platform Version	OS Bada
	False	True	True	False	False	False	-	2.2	Android	-	False

MP4 H.264 Level 3 True
MP4 AAC LC True

- @font-face ✓
- Canvas ✓
- Canvas Text ✓
- HTML5 Audio ✓
- HTML5 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 ✓
- localStorage ✓
- sessionStorage ✓
- SVG ✓
- SMIL ✓
- SVG Clipping ✓
- Inline SVG ✓
- Drag and Drop ✓
- hashchange ✓
- X-window Messaging ✓
- History Management ✓
- applicationCache ✓
- Touch events
- Web Sockets ✓
- Web Workers ✓
- Web SQL Database ✓
- WebGL ✓
- IndexedDB
- Input Type†
- Input Attribute‡

pages

interactive

apps

Build Amazing Apps with Web Standards

pages

interactive

apps

MY APPLICATION

Sencha Touch
Mobile

Ext JS
Desktop

BROWSER ENGINES

HTML

JavaScript

CSS

SERVERS & SERVICES

HTTP/HTTPS

Sencha.io

WebSocket

MY APPLICATION

- Mobile framework
- Native packaging
- Modern mobile UI

Sencha Touch
Mobile

- Desktop framework
- Cross-Browser
- Modern desktop UI

Ext JS
Desktop

BROWSER ENGINES

HTML

JavaScript

CSS

SERVERS & SERVICES

HTTP/HTTPS

Sencha.io

WebSocket

MY APPLICATION

UI: Controls + Containers

Data: Models + Stores + Connectors

Foundation: OOP + MVC + Library

Sencha Touch
Mobile

Ext JS
Desktop

BROWSER ENGINES

HTML

JavaScript

CSS

SERVERS & SERVICES

HTTP/HTTPS

Sencha.io

WebSocket

Sencha Touch 2

A JavaScript framework for building
rich mobile apps with web standards

www.sencha.com/apps

Sencha Basics

Class System

Packages

Inheritance

Scope Management

Class Loading

Mix-ins

Class System

```
Ext.define( 'class_name', {} );
```

```
Ext.create( 'class_name', {} );
```


Classes

```
Ext.define( 'Animal', {  
 config: {  
 name: null  
 },  
 constructor: function( config ) {  
 this.initConfig( config );  
 }  
});
```


Classes

```
Ext.define( 'Animal', {  
 config: {  
 name: null  
 },  
 constructor: function( config ) {  
 this.initConfig( config );  
 }  
});
```

```
Ext.define( 'Human', {  
 extend: 'Animal',  
 speak: function() {  
 console.log( this.getName() );  
 }  
});
```


Classes


```
Ext.define( 'Animal', {
  config: {
 name: null
  },
  constructor: function( config ) {
 this.initConfig( config );
  }
});

Ext.define( 'Human', {
  extend: 'Animal',
  speak: function() {
 console.log( this.getName() );
  }
});

var bob = Ext.create('Human', { name: 'Bob' });
bob.speak(); //console: 'Bob'
```


MVC


```
{
  title: 'Basic',
  xtype: 'form',
  id: 'basicform',
  scroll: 'vertical',
  items: [{
 xtype: 'fieldset',
 title: 'Personal Info',
 defaults: {
 labelWidth: '35%'
 },
 items: [{
 xtype: 'textfield',
 name: 'name',
 label: 'Name',
 placeholder: 'Enter Name'
 }, {
 xtype: 'passwordfield',
 name: 'password',
 label: 'Password',
 placeholder: 'Enter Password'
 }
  ]
}]
}
```

xtemplate

```
var template = new Ext.XTemplate(
 '<p>Name: {name}</p>',
 '<p>Kids: ',
 '<tpl for="kids">',
 '<tpl if="age > 1">',
 '<p>{name}</p>',
 '<p>Dad: {parent.name}</p>',
 '</tpl>',
 '</tpl></p>'
);

template.overwrite( panel.body , data );
```


```
var list = Ext.create( 'list', {
 store: store,
 itemTpl: '{firstName} {lastName}',
 grouped: true,
 indexBar: true
});
```


UI

Touch Components

Name*	Ted Patrick	✕
Password	●●●●●●●●	✕
Email	ted.patrick@sencha.com	✕
Url	http://sencha.com	
Cool		✓
Birthday	05/03/1973	▼
Rank	Journeyman	▼
Bio		

	Value
	Enable

		1991
January	1	1992
February	2	1993

Done

Ext JS Components

Tree with lines

- app
 - button
 - Button.js
 - Cycle.js
 - Split.js
- container
- core

Grouped Header Grid

Menu Button | Cut | Copy | Paste | Format

Company	Stock Price			Last Updated
	Price	Change	% Change	
3m Co	\$71.72	0.02	0.03%	09/01/2012
Alcoa Inc	\$29.01	0.42	1.47%	09/01/2012
Altria Group Inc	\$83.81	0.28	0.34%	09/01/2012
American Express Company	\$52.55	0.01	0.02%	09/01/2012
American International Group, Inc.	\$64.13	0.31	0.49%	09/01/2012
...	\$31.61	-0.48	-1.54%	09/01/2012
...	\$75.43	0.53	0.71%	09/01/2012
...	\$67.27	0.92	1.39%	09/01/2012
...	\$49.37	0.02	0.04%	09/01/2012

Contact Us

Your Name:
First: MI: Last:

Your Email Address:

Subject:

Message:

Cancel Send

Memours and Company
p
Company
Corporation

Register

User Info

User ID:

Password:

Verify:

Contact Information

First Name:

Register

““ I want to go fast...””

Design

Ext Designer 1.2
Develop

Deploy

DEVELOPMENT WORKFLOW

- Ext JS interface builder
- Support for Ext JS Charts
- Code generation for complex UI layouts
- JSON/XML data connectivity
- Export projects and code

Ext Designer

Design **Sencha Architect 2** Develop Deploy

- Everything from Ext Designer 1.2

+

- Sencha Touch 2
- Code Editing
- MVC
- Native Deployment

Sencha Architect 2

Let's take a closer look

Architect's workspace

Application Toolbar

Project Inspector

Design Canvas

Toolbox

Configuration

Code Editor

Wear your helmets for the live demo!

Thanks
Qcon NYC!

Aditya Bansod

 VP, Product Marketing

 @adityabansod

 aditya@senchacorp.com

