

7 Versions of One Web Application

Yakov Fain, Farata Systems


FARATA THE EXPERT CONSULTANCY


ADOBЕ AIR™


open source


We build applications. Every app is unique.

We create it. You own it.


Quick Show of Hands

Raise your hand if you know...

Show of Hands

Actually, don't...

I'm not going to change my presentation anyway.

We'll Review 7 Versions of the UI of this Single Page Application

The screenshot shows a web browser window for 'SAVE THE CHILD' on 'localhost:63342'. The header includes a logo, navigation links (Who We Are, What We Do, Where We Work, Way To Give), and a 'Login' button. The main content features a smiling child, butterflies, and clouds. A 'DONATE NOW' button is visible. Below this is a chart section with a pie chart showing donation statistics and a map of the United States with campaign locations. To the right is a video player showing a child writing 'E=mc²' on a chalkboard.

SAVE THE CHILD

Who We Are What We Do Where We Work Way To Give Login

DONATE NOW

Chart **Table**

Location	Percentage
Chicago, IL	90
New York, NY	60
Dallas, TX	20%
Fargo, ND	22
Long Beach, NY	44
Lynbrook, NY	24

Donation Stats
Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do

Nationwide Charity Events
On 12/15/2012 we ran 5 campaigns.

Video header goes here

Project SSC_Complete_ExtJS: [f](#) [g+](#) [t](#) [r](#) [e](#)

SPA: One Web page, AJAX calls bring the data as needed, CSS hides/shows HTML elements

... and the 7 versions are...

1. HTML/AJAX
2. HTML + Responsive Web Design
3. With jQuery library
4. With Ext JS framework
5. Modularizing HTML5
6. With jQuery Mobile
7. With Sencha Touch

Wireframing with Balsamiq Mockups

Home // Save the Child

http://

Save Sick Child

WHO WE ARE WHAT WE DO WAY TO GIVE HOW WE WORK

On click on the Login button reveal the login fields on top.

ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea

DONATE NOW
Second line of text

Locate Sick Child

Donation Stats

One Two Three Four


ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea

A paragraph of text.
second row

Home | Link 1 | Link 2 | Link 3

t f g n

V1: HTML, JS, CSS, AJAX, JSON


```
// Loading data with AJAX and parsing JSON

function loadData(dataUrl) {
 var xhr = new XMLHttpRequest();

 xhr.open('GET', dataUrl, true);

 xhr.onreadystatechange = function() {
 if (xhr.readyState == 4) {
 if (xhr.status == 200) {
 var jsonData = xhr.responseText;

 //parse json data
 var campaignsData = JSON.parse(jsonData).campaigns;
 showCampaignsInfo(campaignsData);
 } else {
 console.log(xhr.statusText);
 }
 }
 xhr.send(null);
 }
}
```

Demo: Debugging in Chrome

The screenshot shows a Chrome browser window with the URL `localhost:63342/7webapps/project-05-svg-pie-chart-json/index.html`. The page content includes the Save The Child logo, a sun, clouds, a baby's face, and a paragraph of placeholder text. The developer tools are open, with the Sources tab selected, displaying the `main.js` file. The code is annotated with line numbers and highlights. A blue bar highlights line 272, which contains the line `var campaignsData = JSON.parse(jsonData).campaigns;`. The right-hand sidebar of the developer tools shows the Watch Expressions, Call Stack, Scope Variables, and Breakpoints panels.

Paused in debugger ⏪ ⏹

Who We Are | What We Do | Where We Work | Way To Give

login

Elements Network Sources Timeline Profiles Resources Audits Console

main.js x

```
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
```

```
 xhr.open('GET', dataUrl, true);

 xhr.onreadystatechange = function() {
 if (xhr.readyState == 4) {
 if (xhr.status == 200) {
 var jsonData = xhr.responseText;

 //parse json data
 var campaignsData = JSON.parse(jsonData).campaigns;
 showCampaignsInfo(campaignsData);
 } else {
 console.log(xhr.statusText);
 }
 }
 xhr.send(null);
 }

 loadData('data/campaignsdata.json');

}();
/* ----- google maps | multi markers | json data // end ----- */
/* ----- start// svg pie chart ----- */
(function() {

 function drawPieChart(chartContainer, chartData, centerX, centerY, pieRadius, chartLegendX, chartLegendY) {
 // the XML namespace for svg elements
 var namespace = "http://www.w3.org/2000/svg";
 var colorScheme = ["#2F69BF", "#A2BF2F", "#BF5A2F", "#BFA22F",
 "#772FBF", "#2F94BF", "#c3d4db"];
 }

})();


/* ----- start// svg pie chart ----- */
(function() {

 function drawPieChart(chartContainer, chartData, centerX, centerY, pieRadius, chartLegendX, chartLegendY) {
 // the XML namespace for svg elements
 var namespace = "http://www.w3.org/2000/svg";
 var colorScheme = ["#2F69BF", "#A2BF2F", "#BF5A2F", "#BFA22F",
 "#772FBF", "#2F94BF", "#c3d4db"];
 }

})();


load
```

load Replace Cancel

Paused in debugger ⏪ ⏹

Who We Are | What We Do | Where We Work | Way To Give

login

Elements Network Sources Timeline Profiles Resources Audits Console

main.js x

Watch Expressions

No Watch Expressions

Call Stack

xhr.onreadystatechange

Scope Variables

Local

campaignsData: undefined
jsonData: {<-- "campaigns": {<-- "header": "Nationwide Charity E

Closure

Closure

Global

Breakpoints

main.js:262

var xhr = new XMLHttpRequest();

main.js:267

if (xhr.readyState == 4) {

DOM Breakpoints

XHR Breakpoints

Event Listener Breakpoints

Workers

Oops...A Smaller Screen

The screenshot shows a mobile browser window with a white header bar at the top. The main content area displays a website for "SAVE THE CHILD". The logo consists of three overlapping circles in blue, pink, and green, with a small green human-like figure in the center. To the right of the logo, the text "SAVE THE CHILD" is written in blue capital letters. In the top right corner of the page, there is a blue button labeled "Who We Are". The page features several decorative elements: a smiling sun with arms and legs, two smiling clouds, and a small red butterfly. A large amount of placeholder text (Lorem ipsum) is present, followed by a "DONATE NOW" button with the subtext "Children can't wait". Below this, there is a decorative border made of colorful flowers. At the bottom left, there is a pie chart titled "Donation Stats" with the following data:

Location	Count
Chicago, IL	48
New York, NY	60
Dallas, TX	90
Miami, FL	22
Fargo, ND	14
Long Beach, NY	44
Lynbrook, NY	24

At the bottom right, there is a map of the United States with several red location pins placed on various states, accompanied by the text "Nationwide jhvk Events".

Donation Stats

Location	Count
Chicago, IL / 48	
New York, NY / 60	
Dallas, TX / 90	
Miami, FL / 22	
Fargo, ND / 14	
Long Beach, NY / 44	
Lynbrook, NY / 24	

Nationwide jhvk Events

A map of the United States with several red location pins placed on various states, indicating event locations. The pins are located in the Northeast, Midwest, and South. The map includes state abbreviations and names, and is水印有 "Google" 和 "Map Data Terms of Use"。

V2: Responsive Web Design(RWD)

- Separate versions for desktop and mobile?
- How many versions of the UI to create?
- Can we have a single HTML version for all devices?
- CSS *Media Queries* – layouts based on screen width
- Setting CSS *Breakpoints*
- Pros and Cons of RWD


Remember the wireframe for desktops?

The wireframe illustrates a desktop application interface:


- Header:** "Home // Save the Child" in a browser bar, with standard navigation icons.
- Title:** "Save Sick Child" next to a square icon with an 'X'.
- User Authentication:** A user icon and a "Login" button.
- Navigation:** Four buttons: "WHO WE ARE", "WHAT WE DO", "WAY TO GIVE", and "HOW WE WORK".
- Content Area:** A large central area containing:
 - A paragraph of placeholder text: "ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea"
 - A "DONATE NOW" button with a square icon and the text "Second line of text".
 - A video player control bar with a play button, a progress bar, a volume icon, and a full-screen icon.
- Footer:** Three sections: "Locate Sick Child" (map with a search bar), "Donation Stats" (chart and bar chart), and "One \ Two \ Three \ Four" followed by a paragraph of text.

A yellow callout box points to the "Login" button with the text: "On click on the Login button reveal the login fields on top."

Wireframing for a table in portrait


Wireframing for large phones


Wireframing for smaller phones

Save Sick Child  Username
[Profile](#) [Logout](#)

- WHO WE ARE
- WHAT WE DO
- WAY TO GIVE
- HOW WE WORK

ipsum dolor sit amet, consectetur adipisicing elit,
sed do eiusmod tempor incididunt ut labore et
dolore magna aliqua. Ut enim ad minim veniam, quis
nostrud exercitation ullamco laboris nisi ut aliquip ex
ea

DONATE NOW


Second line of text

Screen 1


Donation Stats

A paragraph of text.


Our campaigns natoinwide

Screen 2


Video title


Screen 3


These are the wireframes for 3 phone screens

V2: Demo

1. Basic Media Queries
2. Responsive Header
3. Responsive Donation
4. Responsive Final


login


Lore ipsum dolor sit amet, consectetur e magna aliqua.
Nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat. Duis aute irure dolor in reprehenderit
in voluptate velit esse cillum dolore eu fugiat nulla pariatur.
Excepteur sint occaecat cupidatat non proident.

DONATE NOW
Children can't wait


Build Responsive Layout | Step 2. Donation Section

RWD Pros and Cons

- RWD is good for publishing info. Mobile frameworks can be a better choice for interactive apps
- RWD allows to have a single app code base
- Mobile versions of an app may need limited functionality and specific navigation
- RWD means larger traffic (heavy CSS) – no good for slower connections
- Mobile frameworks offer more native look and feel of the UI

V3: With jQuery Library

- Learning is easy for designers – mostly HTML.
- Still, you have to design and style your HTML
- 40 – 50% of top Web sites use it (see builtwith.com)
- Light-weight addition to your app – 33Kb gzipped, minified
- Shorter than in JS syntax for DOM Browsing
- `$()` – can pass it a String, can pass it a function
- There are thousands plugins in jQuery Plugin Registry

DOM Querying & Function Chaining

```
function showLoginForm() {
 $('#login-link, #login-form, #login-submit').toggle();
}

$('#login-link').on('click', showLoginForm);

function showAuthorizedSection() {
 $('#authorized, #login-form, #login-submit').toggle();
}

function logIn() {
 var userNameValue = $('#username').val();
 var userNameValueLength = userNameValue.length;
 var userPasswordValue = $('#password').val();
 var userPasswordLength = userPasswordValue.length;
```

An AJAX call in jQuery

```
function loadData(dataUrl) {
 $.ajax({
 url : dataUrl,
 type : 'GET',
 dataType : 'json'
 }).done(function(data) {
 showCampaignsInfo(data.campaigns);
 }).fail(function(jqXHR, textStatus) {
 console.log('Error status code:' + jqXHR.status);
 if (textStatus === 'parsererror') {
 console.log('Requested JSON parse was failed.');
 } else if (textStatus === 'abort') {
 console.log('Ajax request was aborted.');
 }
 });
}

loadData('data/campaignsdata.json');
```

The shortcut methods: `$.get()`, `$.post()`, `$.getJSON()`

V3: Demo with jQuery

V4: With Sencha Ext JS Framework

- Rich library of enterprise-grade components, e.g. grids, charts
- Steep learning curve – has no HTML, but new JS-based syntax
- Cool code generator Sencha CMD
- MVC support
- The “weight” of the app substantially increases
- If you decided to go with Ext JS, there is no easy way out
- Doesn’t support Responsive Web Design
- There’s a pier framework for mobile app: Sencha Touch

Ext JS: index.html and app.js

```
<!DOCTYPE HTML>
]<html>
]<head>
 <meta charset="UTF-8">
 <title>SSC</title>

 <link rel="stylesheet" href="bootstrap.css">
 <script src="ext/ext-dev.js"></script>
 <script src="bootstrap.js"></script>
 <script src="app/app.js"></script>
)</head>
<body></body>
)</html>
```


Ext JS: index.html and app.js

```
<!DOCTYPE HTML>
<html>
<head>
 <meta charset="UTF-8">
 <title>SSC</title>

 <link rel="stylesheet" href="bootstrap.css">
 <script src="ext/ext-dev.js"></script>
 <script src="bootstrap.js"></script>
 <script src="app/app.js"></script>
</head>
<body></body>
</html>
```


```
Ext.application({
 name: 'SSC',


 views: [
 'CampaignsMap',
 'DonateForm',
 'DonorsPanel',
 'Header',
 'LoginBox',
 'VideoPanel',
 'Viewport'
 ],

 stores: [
 'Campaigns',
 'Donors'
 ],

 controllers: [
 'Donate'
 ],


 autoCreateViewport: true
});
```

Ext JS MVC


Generating a project with Sencha CMD

`sencha -sdk /Library/ext-4.2 generate app HelloWorld /Users/yfain11/hello`


The View Fragment: DonateForm.js

```
Ext.define('SSC.view.DonateForm', {
 extend: 'Ext.form.Panel',
 xtype: 'donateform',
 requires: [
 'Ext.form.RadioGroup',
 'Ext.form.field.*',
 'Ext.form.Label'
 ],

 layout: {
 type: 'hbox',
 align: 'stretch'
 },

 bodyStyle: {
 backgroundColor: 'transparent'
 },

 defaults: {
 margin: '0 50 0 0'
 },

 items: [{
```

V4: Demo with Ext JS

Chrome File Edit View History Bookmarks Window Help

localhost:63342/chapter4/SSC_Complete_ExtJS/WebContent/index.html

Login

 SAVE THE CHILD

Who We Are What We Do Where We Work Way To Give

Clouds, sun, butterflies, a smiling child.

DONATE NOW

Flowers banner.

Chart **Table**

Donation Stats


90
60
22
14
44
New York, NY: 20%

Chicago, IL
New York, NY
Dallas, TX
Fargo, ND
Long Beach, NY
Lynbrook, NY

Nationwide Charity Events

On 12/15/2012 we ran 5 campaigns.


Video header goes here

Project SSC_Complete_ExtJS:

f g+ t r e

V5: Modularizing UI

- Large apps should be modularized to avoid loading all code at once.
- Multiple <script> tags may depend on each other and have to be loaded in certain order.
- Need to be able to specify dependencies between the modules.
Need to avoid polluting global scope and name conflicts.
Manually writing Modules doesn't solve these issues.
- Today: CommonJS and Async Module Definition (AMD) specs
- Tomorrow: ECMAScript 6 spec (a.k.a. Harmony) defines modules.

One way of implementing Module Pattern

```
(function(global) {
 "use strict";
 var module = {};

 var privateVariable = 42;
 var privateLogin = function(userNameValue, userPasswordValue) {
 if (userNameValue === "admin" && userPasswordValue === "secret") {
 return privateVariable;
 }
 };

 module.myConstant = 1984;
 module.login = function(userNameValue, userPasswordValue) {
 privateLogin(userNameValue, userPasswordValue);
 console.log("rest of login implementation is omitted");
 };

 module.logout = function() {
 console.log("logout implementation omitted");
 };

 global.loginModule = module;
})()
```

Passing inside the module a reference to the global window object

CommonJS is an effort to standardize JS APIs.

CommonJS Modules defines 3 variables for modules:

- requires
- exports
- module

Node.js framework implements CommonJS Modules spec and provides these global variables.

Code Sample With CommonJS

```
var loginModule = {};
var privateVariable = 42;

var ldapLogin = require("login/ldap");
var otherImportantDep = require("modules/util/strings");

var privateLogin = function(userNameValue, userPasswordValue) {
 if (userNameValue === "admin" && userPasswordValue === "secret") {
 ldapLogin.login(userNameValue, userPasswordValue);
 return privateVariable;
 }
};

loginModule.myConstant = 1984;
loginModule.login = function(userNameValue, userPasswordValue) {
 privateLogin(userNameValue, userPasswordValue);
 console.log("login implementation omitted");
};

loginModule.logout = function() {
 console.log("logout implementation omitted");
};

exports.login = loginModule;
// or
module.exports = loginModule;

loginModule.printMetadata = function(){
 console.log(module.id);
 console.log(module.uri);
}.
```

CommonJS Pros and Cons

Pros:

- Simple API

Cons:

- Mainly for the server-side JavaScript. Web browsers don't have **require**, **export**, and **module** variables.
- The **require** method is synchronous.
- CommonJS API is suitable for loading JS files, but can't load CSS and HTML.

Asynchronous Module Definition (AMD)

AMD is a proposal for async loading of both the module and its dependencies *in Web browsers*.


You provide **define** and **require** functions:

```
define(  
 module_id, // optional  
 [dependencies],  
 function () {  
 // This function runs once when the module and its dependencies are loaded  
 }  
);  
  
require(["main"], function() {  
 console.log("The module main is loaded");  
});
```


The function **define** defines the module and returns it once it's needed.

The **require** executes the given function checking that the dependencies were loaded.

Save The Child Modularized With RequireJS


V5 Demo: With RequireJS


config.js

```
require.config({
  paths: {
 'login': 'modules/login',
 'donation': 'modules/donation',
 'svg-pie-chart': 'modules/svg-pie-chart',
 'campaigns-map': 'modules/campaigns-map',
 'showHideDiv': 'modules/utils/show-hide-div',
 'loadHtmlContent': 'modules/utils/load-html-content',
 'newContentLoader': 'modules/utils/new-content-loader',
 'who-we-are': 'modules/who-we-are',
 'what-we-do': 'modules/what-we-do',
 'where-we-work': 'modules/where-we-work',
 'way-to-give': 'modules/way-to-give',
 'bower_components': "../bower_components",
 'jquery': '../bower_components/jquery/jquery',
 'main': 'main',
 'GoogleMap': '../bower_components/requirejs-google-maps/dist/GoogleMap'
  }
});

require(["main"], function() {});
```

main.js (fragment)

```
define(['order!login', 'order!donation', 'order!campaigns-map', 'order!svg-pie-chart', 'modules/generic-module'],
  function() {
 return (function() {
 var initModule, lazyLoadingEventHandlerFactory, module, modulesConfig,
 way_to_give, what_we_do, where_we_work, who_we_are, _i, _len;

 way_to_give = document.getElementById("way-to-give");
 what_we_do = document.getElementById("what-we-do");
 who_we_are = document.getElementById("who-we-are");
 where_we_work = document.getElementById("where-we-work");
 modulesConfig = [
 {
 moduleId: "whoWeAre",
 button: who_we_are,
 containerId: "who-we-are-container",
 htmlContentUrl: "assets/html-includes/who-we-are.html"
 }, {
 moduleId: "whatWeDo",
 button: what_we_do,
 containerId: "what-we-do-container",
 htmlContentUrl: "assets/html-includes/what-we-do.html"
 }, {
 moduleId: "whereWeWork",
 button: where_we_work,
 containerId: "where-we-work-container",
 htmlContentUrl: "assets/html-includes/where-we-work.html"
 }, {
 moduleId: "wayToGive",
 button: way_to_give,
 containerId: "way-to-give-container",
 htmlContentUrl: "assets/html-includes/way-to-give.html"
 }
 ];
 lazyLoadingEventHandlerFactory = function(moduleId, containerId, htmlContentPath) {
 return function(event) {
 var module;
```

“Way To Give” Module Definition

```
define(["newContentLoader"], function(contentLoader) {
  var wayToGive;

  console.log("way-to-give module is loaded");
  wayToGive = function() {
 return {
 rendered: false,
 render: function() {
 var dataUrl, newContainerID, whatWeDoButton;

 whatWeDoButton = "way-to-give";
 newContainerID = "way-to-give-container";
 dataUrl = "assets/html-includes/way-to-give.html";
 contentLoader.getNewContent(whatWeDoButton, newContainerID, dataUrl);
 return console.log("way-to-give module is rendered");
 },
 init: function() {
 return console.log("way-to-give init");
 }
 };
  };
  return wayToGive;
});
```

V6: With jQuery Mobile

- Easy to learn. Built on top of jQuery Core library
- HTML5 **data-** custom non-visible attribute:
`<div data-role="page" id="Stats">`
- The UI shows one page at a time
- Light-weight (90Kb gZipped)

Multi-Page Template

The content of multiple pages is located in one file.
When the app starts, only the first page is displayed

```
<body>
 <!-- Page 1 -->
 <div data-role="page" id="Donate" >
 ...
 </div>

 <!-- Page 2 -->
 <div data-role="page" id="Stats" >
 ...
 </div>
</body>
```

Multi-Page Template (cont.)

```
<body>
  <!-- Page 1 -->
  <div data-role="page" id="Donate">

 <div data-role="header" ...</div>
 <div data-role="content" ...</div>
 <div data-role="footer" ...</div>

  </div>

  <!-- Page 2 -->
  <div data-role="page" id="Stats">
 ...
  </div>
</body>
```

Navigation Bar

```
<div data-role="navbar">
  <ul>
 <li>
 <a href="#Who-We-Are">Who We Are</a>
 </li>
 <li>
 <a href="#What-We-Do">What We Do</a>
 </li>
 <li>
 <a href="#Where-We-Work">Where We Work</a>
 </li>
 <li>
 <a href="#Way-To-Give">Way To Give</a>
 </li>
  </ul>
</div>
```

Ripple Emulator

The screenshot shows the Ripple Emulator interface. At the top, the URL is 127.0.0.1:8020/SSC-with-jQM-3-03-2013/01-1%20basic%20jQM%20multi%20page%20project/basic_jqm_structure.html. The main area displays a mobile application with a header titled "Donate". The header has four tabs: "Who We...", "What We...", "Where ...", and "Way To ...". Below the header, the content area contains the text "The content goes here". At the bottom of the content area, there is a footer bar with the text "The footer goes here". On the left side of the interface, there is a sidebar titled "Devices" which lists "Nokia N97/5800 (touch)". Below this, under "Information", there is detailed device information: Platform: Mobile Web, Device: Nokia N97/5800 (touch), OS: S60 v5, Manufacturer: Nokia, Screen: 360x640, Density: 209 PPI, and User Agent: ?. There is also a section for "Accelerometer". At the top right, there are links for "Settings" and "Geo Location". The Ripple logo is visible at the top center.

The Back Button

```
<div data-role="page" id="Stats" data-add-back-btn="true">  
  
 <div data-role="header" >  
 <h1>Statistics</h1>  
 </div>  
  
 Statistics will go here  
  
</div>
```


Single-Page Template

An HTML file contains the content of a single page.

```
<div data-role="navbar">
  <ul>
 <li>
 <a href="page-1.html" data-transition="slideup">Page #1</a>
 </li>
 <li>
 <a href="#" class="ui-state-persist">Page #2</a>
 </li>
 <li>
 <a href="page-3.html" data-transition="slideup">Page #3</a>
 </li>
 <li>
 <a href="page-4.html" data-transition="slideup">Page #4</a>
 </li>
  </ul>
</div>
```

V6: Demo With jQuery Mobile


V7: With Sencha Touch

- Sencha Touch is a smaller brother of Ext JS
- It comes with mobile versions of lists, forms, toolbars, buttons, charts, audio, video, carousel etc.
- Jumpstart with generating the app with Sencha CMD.
- Package the Sencha Touch app as native

ALTERNATE NAMES

Ext.lib.Container

HIERARCHY

Ext.Base

 Ext.Evented

 Ext.AbstractComponent

 Ext.Component

 Ext.Container

INHERITED MIXINS

Ext.mixin.Observable

Ext.mixin.Traversable

REQUIRES

Ext.ItemCollection

Ext.Mask

Ext.behavior.Scrollable

Ext.layout.*

SUBCLASSES

Ext.Map

Ext.Panel

Ext.SegmentedButton

Ext.TitleBar

Ext.Toolbar

Ext.carousel.Carousel

Ext.dataview.DataView

Ext.dataview.NestedList

Ext.dataview.component.Container

Ext.dataview.component.DataItem

Ext.draw.Component

Ext.form.FieldSet

Ext.navigation.View

Ext.slider.Slider

Ext.tab.Panel


Ext.viewport.Default

The app.js

```
Ext.application({
 name: 'SSC',
 requires: [
 'Ext.MessageBox'
 ],
 views: [
 'About',
 'CampaignsMap',
 'DonateForm',
 'DonorsChart',
 'LoginForm',
 'LoginToolbar',
 'Main',
 'Media',
 'Share',
 'ShareTile'
 ],
 stores: [
 'Campaigns',
 'Countries',
 'Donors',
 'States',
 'Videos'
 ],
 controllers: [
 'Login'
 ],
 launch: function() {
 // Destroy the #appLoadingIndicator element
 Ext.fly('appLoadingIndicator').destroy();

 // Initialize the main view
 Ext.Viewport.add(Ext.create('SSC.view.Main'));
 },
 onUpdated: function() {
 Ext.Msg.confirm(
 "Application Update",
 "This application has just successfully been updated  
to the latest version. Reload now?",
 function(buttonId) {
 if (buttonId === 'yes') {
 window.location.reload();
 }
 }
 );
 }
});
```

The Landing Page


```
mainview
Ext.define('SSC.view.Main', {
 extend: 'Ext.Container',
 xtype: 'mainview',
 requires: [
 'Ext.tab.Panel',
 'Ext.Map',
 'Ext.Img'
 ],
 config: {
 layout: 'card',
 items: [
 {"xtype": "container"...},
 {"xtype": "loginform"...}
 ]
 }
});
```

The screenshot shows the 'Main.js' file in a code editor. The code defines a class 'Main' extending 'Ext.Container' and setting its xtype to 'mainview'. It includes 'Ext.tab.Panel', 'Ext.Map', and 'Ext.Img' in the 'requires' array. The 'config' object specifies a 'layout' of 'card' and an 'items' array containing two items: a container and a login form.

Login Controller

```
Ext.define('SSC.controller.Login', {
 extend: 'Ext.app.Controller',

 config: {
 refs: {
 mainView: 'mainview',
 loginButton: 'button[action=login]',
 loginForm: 'loginform',
 cancelButton: 'loginform button[action=cancel]'
 },
 control: {
 loginButton: {
 tap: 'showLoginView'
 },
 cancelButton: {
 tap: 'cancelLogin'
 }
 }
 },
 showLoginView: function () {
 this.getMainView(). setActiveItem(1);
 },
 cancelLogin: function () {
 this.getMainView(). setActiveItem(0);
 }
});
```

Donors Store

```
Ext.define('SSC.store.Donors', {
 extend: 'Ext.data.Store',
 config: {
 fields: [
 { name: 'donors', type: 'int' },
 { name: 'location', type: 'string' }
 ],
 data: [
 { donors: 48, location: 'Chicago, IL' },
 { donors: 60, location: 'New York, NY' },
 { donors: 90, location: 'Dallas, TX' },
 { donors: 22, location: 'Miami, FL' },
 { donors: 14, location: 'Fargo, ND' },
 { donors: 44, location: 'Long Beach, NY' },
 { donors: 24, location: 'Lynbrook, NY' }
 ]
 }
});
```

jQuery Mobile or Sencha Touch?

Use jQuery Mobile if:

- You are afraid of being locked up with any one vendor.
- You need your application to work on most of the mobile platforms.
- You prefer declarative UI and hate debugging JavaScript.

jQuery Mobile or Sencha Touch?

Use Sencha Touch if:

- You like to have a rich library of pre-created UI.
- Your application needs smooth animation.
- You are into MVC
- You want to package your application as a native one.
- You want your application to look as close to the native ones as possible.

V7: Demo With Sencha Touch

Save Sick Child

Login


Application Update
This application has just successfully been updated to the latest version. Reload now?


No Yes

What We Do

Where We Work

Way To Give

About Donate Stats Events Media Share


Where to go next?

Google Dart Language

<https://www.dartlang.org>

Links

- Drafts of the Enterprise Web Development book:
<http://enterprisewebbook.com>
- 7 versions of the Save The Child app:
<http://savesickchild.org>
- Farata Systems: <http://faratasystems.com>
- My Twitter: [@yfain](https://twitter.com/@yfain)
- This presentation: <http://slidesha.re/1fePxul>