

PhoneGap Essentials

Building Cross-Platform Mobile Apps

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

PhoneGap Essentials

PhoneGap Essentials

Building Cross-Platform Mobile Apps

John M. Wargo

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

Chapter 4 figures: Copyright © Samsung Electronics Co., Ltd. All rights reserved. Other selected figures:

Copyright © 2012 Apple Inc. All rights reserved.

Copyright © 2012 The Eclipse Foundation. All rights reserved.

Android is a trademark of Google Inc

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearson.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data

Wargo, John M.

PhoneGap essentials: building cross-platform mobile apps / John M. Wargo.

p. cm.

Includes index.

ISBN 978-0-321-81429-6 (pbk.: alk. paper)—ISBN 0-321-81429-0 (pbk.

: alk. paper)

1. PhoneGap (Application development environment) 2. Mobile computing. 3. Application software. I. Title.

QA76.59.W37 2012 004—dc23

2012010042

Copyright © 2012 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-321-81429-6 ISBN-10: 0-321-81429-0

Text printed in the United States on recycled paper at RR Donnelley in Crawfordsville, Indiana. Second printing, January 2014

To my wife, Anna.
This work exists because of your outstanding support.

Contents

	Foreword by Bryce A. Curtis	xiii
	Foreword by Jim Huempfner	XV
	Preface	xvii
	Acknowledgments	xxiii
	About the Author	xxiv
Part I	PhoneGap	1
Chapter 1	Introduction to PhoneGap	3
	A Little PhoneGap History	4
	Why Use PhoneGap?	5
	How PhoneGap Works	6
	Designing for the Container	11
	The Traditional Web Server (Web 1.0) Approach	11
	The Web 2.0 Approach	11
	The HTML 5 Approach	12
	Writing PhoneGap Applications	13
	Building PhoneGap Applications	13
	PhoneGap Limitations	17
	PhoneGap Plug-Ins	18
	Getting Support for PhoneGap	19
	PhoneGap Resources	19
	Hybrid Application Frameworks	19
	Appcelerator Titanium	20
	AT&T WorkBench and Antenna Volt	21
	BlackBerry WebWorks	21
	Strobe	22
	Tiggr	22
	Worklight	22
Chapter 2	PhoneGap Development, Testing, and Debugging	23
	Hello, World!	23
	PhoneGap Initialization	25

	Leveraging PhoneGap APIs	28
	Enhancing the User Interface of a PhoneGap Application	30
	Testing and Debugging PhoneGap Applications	35
	Running a PhoneGap Application on a Device	
	Simulator or Emulator	35
	Running a PhoneGap Application on a Physical Device	36
	Leveraging PhoneGap Debugging Capabilities	37
	Third-Party PhoneGap Debugging Tools	43
	Dealing with Cross-Platform Development Issues	49
	API Consistency	50
	Multiple PhoneGap JavaScript Files	51
	Web Content Folder Structure	51
	Application Requirements	52
	Application Navigation and UI	52
	Application Icons	53
Part II	PhoneGap Developer Tools	55
_	·	55
Chapter 3	Configuring an Android Development Environment	57
	for PhoneGap	
	Installing the Android SDK	58
	Eclipse Development Environment Configuration	64
	Creating an Android PhoneGap Project	66
	New Eclipse Project	67
	Using Command-Line Tools Testing Android PhoneGap Applications	74 77
	Using the Emulator	78
	Installing on a Device	78
	instaining on a Device	70
Chapter 4	Configuring a bada Development Environment for	
	PhoneGap	79
	Downloading and Installing the Correct PhoneGap bada Files	80
	Creating a bada PhoneGap Project	82
	Creating a bada Application Profile	86
	Testing bada PhoneGap Applications	95
Chapter 5	Configuring a BlackBerry Development Environment	
	for PhoneGap	97
	Installing the BlackBerry WebWorks SDK	98
	Creating a BlackBerry PhoneGap Project	99
	Building BlackBerry PhoneGap Applications	103
	Configuring the Build Process	104
	Executing a Build	107

		CONTENTS
	Testing BlackBerry PhoneGap Applications Testing on a BlackBerry Device Simulator Testing on a Device	109 109 111
Chapter 6	Configuring an iOS Development Environment	110
	for PhoneGap	
	Registering as an Apple Developer	113
	Installing Xcode	114
	Creating an iOS PhoneGap Project Testing iOS PhoneGap Applications	116 122
	resulting 105 i noneGap Applications	122
Chapter 7	Configuring a Symbian Development	
	Environment for PhoneGap	125
	Installing the Nokia Web Tools	125
	Installing the Make Utility	126
	Creating a Symbian PhoneGap Project	128
	Configuring Application Settings	129
	Modifying HelloWorld3 for Symbian	130
	Packaging Symbian PhoneGap Projects	131
	Testing Symbian PhoneGap Applications	132
Chapter 8	Configuring a Windows Phone Development	
	Environment for PhoneGap	135
	Installing the Windows Phone Development Tools	135
	Creating a Windows Phone Phone Gap Project	136
	Testing Windows Phone PhoneGap Applications	139
Chapter 9	Using PhoneGap Build	141
	The Fit	142
	Getting Started	142
	Configuration	143
	Creating an Application for PhoneGap Build	145
	Creating a PhoneGap Build Project	146
	Upload Options	146
	New Project	147
	The Build Process	148
	Project Configuration	148
	Dealing with Build Issues	150
	Testing Applications OTA Download	152
	Via Camera	152 152
	Debug Mode	153
	2006 111000	133

ix

Part III	PhoneGap APIs	155
Chapter 10	Accelerometer	157
	Querying Device Orientation	158
	Watching a Device's Orientation	162
Chapter 11	Camera	165
	Accessing a Picture	165
	Configuring Camera Options	176
	quality	177
	destinationType	178
	sourceType allowEdit	179 180
	encodingType	181
	targetHeight and targetWidth	181
	mediaType	181
	Dealing with Camera Problems	182
Chapter 12	Capture	185
	Using the Capture API	186
	Configuring Capture Options	189
	duration	190
	limit	190
	mode	190 191
	Capture at Work	191
Chapter 13	Compass	205
	Getting Device Heading	205
	Watching Device Heading	209
	watchHeading watchHeadingFilter	210 213
Chapter 14	Connection	
Chapler 14	Connection	217
Chapter 15	Contacts	223
	Creating a Contact	224
	Searching for Contacts	236
	Cloning Contacts	242
	Removing Contacts	242
Chapter 16	Device	243
Chapter 17	Events	249
	Creating an Event Listener	249
	deviceready Event	250

		CONTENTS
	Application Status Events	251
	Network Status Events	254
	Button Events	256
Chapter 18	File	263
	Available Storage Types	263
	Accessing the Device's File System	264
	Reading Directory Entries	267
	Accessing FileEntry and DirectoryEntry Properties	269
	Writing Files	272
	Reading Files	274
	Deleting Files or Directories	275
	Copying Files or Directories	276
	Moving Files or Directories	276
	Uploading Files to a Server	277
Chapter 19	Geolocation	279
	Getting a Device's Current Location	280
	Watching a Device's Location	284
	Setting a Watch	285
	Canceling a Watch	289
Chapter 20	Media	293
	The Media Object	293
	Creating a Media Object	294
	Current Position	297
	Duration	297
	Releasing the Media Object	298
	Playing Audio Files	298
	Play	298
	Pause	299
	Stop	299
	Seek	299
	Recording Audio Files	299
	Start Recording	300
	Stop Recording	300
	Seeing Media in Action	300
Chapter 21	Notification	307
·	Visual Alerts (Alert and Confirm)	307
	Веер	310
	Vibrate	310
	Notification in Action	310

хi

xii Contents

Chapter 22	Storage	315
	Local Storage	316
	SQL Database	317
Appendix A	Installing the PhoneGap Files	327
	Preparing for Samsung bada Development	329
	Preparing for iOS Development	329
	Preparing for Windows Phone Development	330
Appendix B	Installing the Oracle Java Developer Kit	333
	Downloading the JDK	333
	Installing the JDK	335
	Configuring the Windows Path	335
	Confirming Installation Success	336
Appendix C	Installing Apache Ant	337
	Macintosh Installation	337
	Windows Installation	338
	Index	341

Foreword

by Bryce A. Curtis

Everywhere you go, people are using mobile devices to keep in touch with family and friends, to find a nearby restaurant, or to check the latest news headlines. Their phones have become an indispensable part of their lives with applications that bind them closer to each other and the world around them. It's these applications that make their phones truly useful. Most users aren't aware of the underlying technology used to develop their favorite app or how much time it took to write. Instead, they view an application in terms of the benefit it provides them. Therefore, as developers, we are free to select technologies that deliver this benefit in the most efficient manner.

One technology decision that must be made early on when developing an application is whether it is to be written using native or web APIs. Depending upon the application, native APIs may be required to meet the user's expectations. However, for most applications, web technologies consisting of HTML 5, JavaScript, and CSS provide equal user experiences. The advantage of using web APIs is that they are written using web technologies familiar to many developers, thus providing an easier and quicker development process. In addition, since web technologies are standardized, they exhibit fairly consistent behavior across the many different mobile platforms available today, such as Android and iOS phones and tablets.

One significant difference between native and web applications is that the native applications provide extensive access to device features such as the camera and accelerometer, while the web applications are limited to what the device's web browser supports. To bridge this gap between native and web, a new type of application called the **hybrid application** was created. A hybrid application is written using the same web technologies—HTML 5, JavaScript, and CSS—but includes additional code that enables native APIs to be called from JavaScript. It works by wrapping your web code with a web browser and packaging both together to create a native application.

XIV FOREWORD BY BRYCE A. CURTIS

This book focuses on how to develop mobile applications using PhoneGap, which is a popular open source toolkit for building hybrid applications. You investigate the extensive PhoneGap API and learn how to include many of the device features in your applications. It will become apparent that PhoneGap delivers on the promise of a simplified, cross-platform mobile development by enabling you to write your application using web technologies and then packaging it up so that it can be distributed throughout the various app stores and markets. With any luck, your application may even become someone's favorite app.

BRYCE A. CURTIS, PH.D.
Mobile & Emerging Technologies
IBM Master Inventor
IBM Software Group

Foreword

by Jim Huempfner

There is no doubt that everything is going mobile—not just because everything can but because it is having a transformational impact on how we live, work, and communicate. Mobile applications have become critical solutions for both businesses and consumers.

As a result, many companies are gravitating toward mobile web as their primary mobile app development technology. If not done correctly, defining, designing, building, and maintaining mobile applications for both evolving multiple OS platforms and the ever-changing device landscape can be difficult, time-consuming, and expensive. Numerous commercial and open source products and frameworks that can potentially simplify mobile application creation and development are coming to the marketplace.

PhoneGap is proving to be one of the most popular solutions in this space, allowing users to quickly and easily build applications that will run on multiple platforms, leveraging your existing web development skill sets (tweaked for mobile development, of course). Because of the emergence of this solution as a frontrunner and the challenges customers face in implementing the technology, John Wargo has written this book to aid developers in the process.

After a decades-long career in various computing technologies, John started to focus on mobile development platforms in 2006 when he began working for RIM, the makers of the BlackBerry handheld devices. When I first met him, he was teaching a group of colleagues and me the ins and outs of BlackBerry development. John has a passion for teaching that is surpassed only by his passion for mobile development, which was demonstrated both loud and clear during the class. You'll see that passion and depth of understanding clearly demonstrated in this book as well.

We were fortunate to hire John to work in AT&T's Mobility Group in 2009. He quickly became my team's go-to expert on mobile development, constantly evaluating technologies and learning new options in this rapidly changing mobile environment. John is a particularly valuable resource in helping our customers define their mobile application strategy and understand their options for mobile development, whether they are using the mobile web, native, hybrid frameworks (such as PhoneGap), or mobile application platforms such as MEAP or MCAP.

Mobile technology professionals will benefit from this book because it provides experienced mobile web developers with everything they need to know to transition their mobile web applications into native mobile applications using PhoneGap. This book walks you through configuring and using the development environments you need to work with PhoneGap plus shows you how to use each of the APIs provided by the framework; it's everything you need to get started developing with PhoneGap.

Success in the rapidly evolving and ever-changing mobility space should not cause fear and frustration of inaction. Rather, we should embrace technology enablers like PhoneGap and resources like this book to bring truly winning solutions to reality.

JIM HUEMPFNER
Vice President
Industry Solutions Practice
AT&T

Preface

This book is about PhoneGap—a really cool technology that allows you to build native mobile applications for multiple mobile device platforms using standard web technologies such as HTML, CSS, and JavaScript. I'd been looking at PhoneGap for several years, and when I finally got a chance to start working with it, I quickly found it to be a really simple and compelling way to build a single application that can run across multiple device platforms.

I knew Java from my work at RIM and from building Android applications. I'd poked around at Objective-C for iOS development and even did some work for Windows Mobile using Visual Basic. The world, however, is no longer focusing on applications for single mobile platforms but instead expects that mobile applications are available simultaneously for all popular mobile device platforms. PhoneGap helps solve that particular problem.

This book is for web developers who want to learn how to leverage the capabilities of the PhoneGap framework. It assumes you already know how to build web applications and are looking to understand the additional capabilities PhoneGap provides. The book highlights the PhoneGap API capabilities and how to use the tools provided with PhoneGap.

To understand the topics covered in this book, you will need to have some experience with one or more of the most popular smartphones. Some experience with smartphone SDKs is a benefit, but I'll show you how to install and use the native SDKs as I discuss each supported platform.

The book is organized into three parts:

• **Part I, PhoneGap**: Includes a very thorough introduction to PhoneGap: what it is, how it works, and more

- Part II, PhoneGap Developer Tools: Includes instructions on how to install and use the SDKs and PhoneGap tools for each of the supported smartphone platforms
- Part III, PhoneGap APIs: Includes a detailed description of each PhoneGap API plus sample code that illustrates how to exercise the API

Additional information, downloadable code projects, and errata can be found on the book's web site at www.phonegapessentials.com.

When I first proposed this book to my publisher, it had a completely different structure than the book you're reading now. As I started writing, I realized that the structure I'd picked didn't work for people learning PhoneGap. So, I quickly reordered it and broke it into the parts listed earlier. I've tried to take you step-by-step through the things that matter for PhoneGap development. I also tried to make it as complete as possible—and not skip anything related to the topic at hand. This means, for example, that when you get to the chapters on configuring development environments for PhoneGap, you'll see that I cover each supported platform in detail (with the exception of webOS since at the time HP indicated it was going to kill the platform). If you need to write PhoneGap applications for any of those platforms, you'll find the information you need here. If you are focusing on a subset of the supported platforms, you'll find that you will need to skip some chapters, but they'll be there later if you expand the scope of your development efforts. The other PhoneGap books that preceded this one focused primarily on Android and iOS, and that didn't seem right to me.

If you're looking for a no-nonsense, complete guide to PhoneGap, this is it.

Inside the Book

As I worked through the manuscript, I deliberately assessed each topic against the book's title and my goals for the publication. I kept my focus on PhoneGap and eliminated any topic that didn't directly relate.

What you'll find in the book:

- Lots of detailed information about PhoneGap and how PhoneGap works
- Lots of code examples

What you won't find in this book:

- Mobile web development topics (this is a book about PhoneGap, not mobile web development)
- Complete listing of the phonegap.js source file

- Expressions or phrases in languages other than English
- Obscure references to pop-culture topics (although there is an obscure reference to Douglas Adams' *Hitchhiker's Guide to the Galaxy* and one blatant reference to Monty Python)
- Pictures of my cats (I have no cats, but a picture of one of my dogs did make it into the book)

As you look through the example code provided herein, it's important to keep in mind that the code was deliberately written to clearly illustrate a particular PhoneGap-related topic or concept. While there are many things a developer can do to write compact and/or efficient code, it's distracting to readers when they have to analyze every line in order to be able to tell what's really going on therein. In this book, the code is expanded to make it as readable as possible. There are, for example, very few instances where JavaScript anonymous functions are used in the sample applications. Although using them would have made the code samples smaller, I deliberately eliminated them (in all but one chapter) for readability purposes.

No effort whatsoever has been made to optimize these examples for speed or compactness. They've been created to teach you the nuances of the PhoneGap APIs, not best practices for web development.

The Challenges in Writing a PhoneGap Book

Writing a book about PhoneGap (and many other mobile technologies) is hard. The writing isn't hard, but keeping up with the changes that occur as you write is hard. For this book, a lot of important and interesting things happened during the writing process, and I found myself regularly rewriting chapters to accommodate recent changes. The good news is that most of the PhoneGap-specific content in here will remain valid for a very long time. It was industry changes and developer tool changes that gave me the most trouble.

Let me give you some examples:

• Six (or more) versions of PhoneGap: When I started the book, version 1.0 of PhoneGap had just been released. It seemed that I'd picked the perfect time to start work on a PhoneGap book. It took me just about four-and-a-half months to write the manuscript, and during that time three additional versions of PhoneGap (1.1, 1.2, and 1.3) were released. During editing and all of the post-production work that needed to be done on the manuscript, versions 1.4 and 1.5 were released. I expect that by the time this book makes it onto paper, yet another version of PhoneGap, version 1.6, will have been released.

- HP killing and then resurrecting webOS: As I started the manuscript, HP announced it was discontinuing its webOS devices and would be seeking someone to acquire the technology. For that reason, I decided to omit any webOS-related topics from the book. Of course, HP then changed its mind and announced it would be releasing webOS as an open source project. Unfortunately, the announcement was made after I'd finished the manuscript, so you will not find much information about webOS development for PhoneGap in this book. After the book is published, I will try to publish an update that includes information on webOS support.
- Nokia changed the way it supported web development: Immediately after I completed the chapter on Symbian development, Nokia released a new version of its Symbian SDK that removed support for testing web applications on the simulator. Readers of this book will need to make sure they deploy an older version of the SDK in order to build and test PhoneGap applications for Symbian.
- Adding Windows Phone support to PhoneGap: With the release of PhoneGap 1.2, the development team added partial support for Windows Phone development. This was fortunate since it allowed me to replace the webOS chapter with one on Windows Phone. With PhoneGap release 1.3, the team added full API support for Windows Phone development.
- Adding BlackBerry PlayBook support to PhoneGap: In PhoneGap 1.3, the development team added support for the BlackBerry PlayBook. This, of course, completely changed the way the Ant scripts used to build BlackBerry applications worked, and the chapter had to be completely rewritten. The BlackBerry stuff stayed basically the same, but the command-line options changed, and a whole new suite of tools was added to support the PlayBook.
- **Deprecating support for the Symbian OS**: Beginning with version 1.5, the PhoneGap project has removed support for Symbian from the PhoneGap download. You will have to download the code from a separate location if you want to continue to work with Symbian applications.
- PhoneGap donated to the Apache project: One of the biggest changes that occurred during this process was Nitobi's announcement that the project was being donated to the Apache Foundation. While not a huge change for the development community, what was difficult was that the project was supposed to get a name change. It was first donated to Apache as DeviceReady, but then because of a conflict with a company with the same name, it was quickly changed to Callback, which was for some bizarre reason later changed to Apache Cordova (named after the street

where Nitobi's offices were located). We've been told that the commercial product will keep the PhoneGap name while the open source project will have a different name, but I'm really not sure how that's going to work out.

• Nitobi Acquired by Adobe: Immediately following the previous announcement (actually the next day), Adobe Systems Incorporated (www.adobe.com) announced it was acquiring Nitobi, the company responsible for the PhoneGap project. That meant big changes for PhoneGap since the folks at Nitobi could now focus entirely on the PhoneGap project instead of working on it in their spare time. A while later, Adobe announced it was ceasing development of its Flash product for mobile devices. This was huge news and clearly indicated that PhoneGap now had a very important place in Adobe's mobile strategy.

One of the biggest problems I faced was getting the help I needed when things didn't work or didn't make sense. As an open source project run by volunteers, many of my forum questions went unanswered (and to this day are still unanswered). You can try to get help there, but usually you're on your own (all the more reason to pick up this book).

Code Conventions

I put a few notes and sidebars in the manuscript, but for the most part I kept the manuscript as clean and simple as I could. I did, however, illustrate sample code in two ways.

A code snippet, a section of a complete application, will be represented in the manuscript in the following manner:

```
var d = new Date(heading.timestamp);
hc.innerHTML = "Timestamp: " + d.toLocaleString();
```

The code could stand alone, like a complete function that you could use in your application, but in many cases this type of listing illustrates a piece of code that simply affects one small part of an application.

On the other hand, complete code listings will look like this:

HelloWorld Example

```
<!DOCTYPE HTML>
<html>
<head>
 <title>HelloWorld</title>
</head>
<body>
```

```
<h1>Hello World!</h1>
This is a very simple web page.
</body>
</html>
```

In this example, the code shown is a complete, functional application that you can copy into your IDE and use.

Web Resources

I've created a web site for the book: www.phonegapessentials.com (see Figure P-1). The site contains information about the book's chapters but will also contain any errata (ideally none!), reader comments, and more. I will also make the book's source code available so you can test the applications yourself and use the code from this book in your own projects.

I also regularly publish mobile development–related articles to my personal web site at www.johnwargo.com. Check out the site when you get a chance.

Figure P-1 PhoneGap Essentials web site

Acknowledgments

I want to thank Bryce Curtis for his excellent technical review of the manuscript and his help clarifying some of the issues that cropped up as I worked through the manuscript. There were quite a few places where Bryce added important clarifications that ultimately made this a better book.

Thanks also to the folks at Nitobi (now Adobe) for their help with this book.

Thanks to my managers at AT&T: Abhi Ingle, Jim Huempfner, Shiraz Hasan, and Vishy Gopalakrishnan for supporting me in this endeavor.

Finally, thanks to Greg Doench and the rest of the editorial staff at Pearson Education for their continued support and for letting me do another mobile development book.

About the Author

John M. Wargo has been a professional software developer for most of his career. He spent many years as a consultant and has created award-winning enterprise and commercial software products.

His involvement with mobile development began with a stint at Research In Motion (RIM) as a developer supporting a large U.S.-based carrier and its customers. After leaving RIM, he wrote one of the first books dedicated to BlackBerry development called *BlackBerry*® *Development Fundamentals* (Addison-Wesley, 2010; www.bbdevfundamentals.com).

He is a technical advisor for *The View*, a magazine for IBM Lotus Domino developers and administrators, and has penned a series of articles on mobile development for that publication.

Until recently, he worked for AT&T as a practice manager in AT&T's Advanced Mobile Applications Practice, specializing in cross-platform development tools and working with customers designing and building both enterprise and consumer mobile applications. He is now part of SAP's Mobile Solution Management team, focusing on the developer experience for SAP's mobile development tools.

PhoneGap Development,Testing, and Debugging

As mentioned in the previous chapter, a PhoneGap application can do anything that can be coded in standard, everyday HTML, CSS, and JavaScript. There are web applications and PhoneGap applications, and the distinction between them can be minor or can be considerable. In this chapter, we'll analyze the anatomy of a PhoneGap application, identifying what makes an application a PhoneGap application and then highlighting ways to make a PhoneGap application...better.

The following sections will highlight different versions of the requisite Hello-World application found in every developer book, article, and training class. For the purpose of highlighting aspects of the applications' web content, rather than how they were created, the steps required to create the applications are omitted. Refer to the chapters that follow for specific information on how to create and test PhoneGap projects for each of the supported mobile platforms.

Hello, World!

As with any developer book, we're going to start with the default HelloWorld application and then build upon it to highlight different aspects of a PhoneGap application. The following HTML content describes a simple web page that displays some text on a page.

HelloWorld1 Application

```
<!DOCTYPE HTML>
<html>
<head>
 <title>HelloWorld1</title>
</head>
<body>
 <h1>Hello World</h1>
 This is a sample PhoneGap application
</body>
</html>
```

If you package that page into a PhoneGap application and run it on a smartphone or device emulator (in this case an Android emulator), you will see something similar to what is shown in Figure 2-1.

Figure 2-1 HelloWorld1 application running on an Android emulator

This is technically a PhoneGap application because it's a web application running within the PhoneGap native application container. There is, however, nothing

PhoneGap-ish about this application. It's running in the PhoneGap native container, but it isn't leveraging any of the APIs provided by the PhoneGap framework.

Therefore, any web application can be built into a PhoneGap application; there's nothing forcing you to use the PhoneGap APIs. If you have a simple web application that simply needs a way to be deployed through a smartphone app store, then this is one way to accomplish that goal.

PhoneGap Initialization

Now let's take the previous example application and add some PhoneGap-specific stuff to it. The HelloWorld2 application listed next has been updated to include code that recognizes when the PhoneGap application has completed initialization and displays an alert dialog letting you know PhoneGap is ready.

HelloWorld2 Application

```
<!DOCTYPF html>
<html>
  <head>
 <meta http-equiv="Content-type" content="text/html;</pre>
 charset=utf-8">
 <meta name="viewport" id="viewport"</pre>
 content="width=device-width, height=device-height,
 initial-scale=1.0, maximum-scale=1.0,
 user-scalable=no" />
 <script type="text/javascript" charset="utf-8"</pre>
 src="phonegap.js"></script>
 <script type="text/javascript" charset="utf-8">
 function onBodyLoad() {
 document.addEventListener("deviceready", onDeviceReady,
 false);
 }
 function onDeviceReady() {
 navigator.notification.alert("PhoneGap is ready!");
 </script>
  </head>
  <body onload="onBodyLoad()">
 <h1>HelloWorld2</h1>
 This is a sample PhoneGap application.
  </body>
</html>
```

On the iPhone simulator, the application will display the screen shown in Figure 2-2.

Figure 2-2 HelloWorld2 application running on an iOS simulator

Within the <Head> section of the web page are two new entries: meta tags that describe the content type for the application and viewport settings.

The content-type setting is a standard HTML setting and should look the same as it would for any other HTML 5 application.

The viewport settings tell the web browser rendering the content how much of the available screen real estate should be used for the application and how to scale the content on the screen. In this case, the HTML page is configured to use the maximum height and width of the screen (through the width=device-width and height=device-height attributes) and to scale the content at 100% and not allow the user to change that in any way (through the initial-scale=1.0, maximum-scale=1.0, and user-scalable=no attributes).

Note: The viewport and associated attributes are not required; if they're omitted, the browser will revert to its default behavior, which may result in the application's content not consuming the full screen area available to it or zooming beyond it. Because there's not much content in the HelloWorld2 application, it could, for example, consume only the upper half of the screen on some devices.

You may find that on some platforms the settings have no effect. On the BlackBerry Torch simulator, the height and width attributes are respected; on the BlackBerry Storm simulator, the application doesn't consume the entire height of the screen no matter how the attributes are set.

There's also a new script tag in the code that loads the PhoneGap JavaScript library:

```
<script type="text/javascript" charset="utf-8"
src="phonegap.js"></script>
```

This loads the PhoneGap API library and makes the PhoneGap APIs available to the program. In this example, and all of the examples throughout the rest of the book, I'll load the PhoneGap JavaScript library using this standard snippet of code. In reality, the PhoneGap file being loaded by your application will include version information in the file name. As I wrote the chapter, PhoneGap 1.0 had just been released, so the code in reality looked like this when I wrote the application:

```
<script type="text/javascript" charset="utf-8"
src="phonegap-1.0.0.js"></script>
```

As I wrote subsequent chapters, the PhoneGap team released three additional versions of the framework. Rather than have inconsistent PhoneGap JavaScript file names in the book, I chose to just show phonegap.js as illustrated in the first example. In reality, many of the example applications used throughout the book were actually built using PhoneGap Build, which requires only the simple phonegap.js reference (or no reference at all), which is then replaced with the appropriate JavaScript file version PhoneGap Build is currently using.

Beginning with PhoneGap 1.5, the project team changed the name for the open source project to Cordova and changed the JavaScript file (for most but not all of the supported platforms) from phonegap.js to cordova.js. So, even though you're working with PhoneGap, the JavaScript file name no longer matches the commercial name for the project.

JavaScript code in a PhoneGap application does not have immediate access to the PhoneGap APIs after the web application has loaded. The native PhoneGap application container must complete its initialization process before it can respond to calls JavaScript made using the PhoneGap APIs. To accommodate this delay in

API availability, a web developer building PhoneGap applications must instruct the container to notify the web application when the PhoneGap APIs are available. Any application processing that requires the use of the APIs should be executed by the application only after it has received its notification that the APIs are available.

In the HelloWorld2 application, this notification is accomplished through the addition of an onload event defined in the page's body section, as shown here:

```
<body onload="onBodyLoad()">
```

Within the onBodyLoad function, the code registers an event listener that instructs the application to call the onDeviceReady function when the device is ready, when the PhoneGap application container has finished its initialization routines:

document.addEventListener("deviceready", onDeviceReady, false); In this example application, the onDeviceReady function simply displays a PhoneGap alert dialog (which is different from a JavaScript alert dialog), letting the user know everything is OK:

```
navigator.notification.alert("PhoneGap is ready!")
```

In production applications, this function could update the user interface (UI) with content created through API calls or do whatever other processing is required by the application. You'll see an example of this in the next sample application.

The PhoneGap Navigator

Many of the APIs implemented by PhoneGap are instantiated from the Navigator object. Unfortunately, it's not consistent; some do and some do not. Be sure to check the API documentation before calling an API.

Leveraging PhoneGap APIs

Now that we know how to configure an application to wait until the PhoneGap APIs are available, let's build an application that actually uses the PhoneGap APIs as shown in the following HelloWorld3 application.

HelloWorld3 Application

```
<!DOCTYPF html>
<html>
  <head>
 <meta http-equiv="Content-type" content="text/html;</pre>
 charset=utf-8">
 <meta name="viewport" id="viewport"</pre>
 content="width=device-width, height=device-height,
 initial-scale=1.0, maximum-scale=1.0,
 user-scalable=no;" />
 <script type="text/javascript" charset="utf-8"</pre>
 src="phonegap.js"></script>
 <script type="text/javascript" charset="utf-8">
 function onBodyLoad() {
 document.addEventListener("deviceready", onDeviceReady,
 false):
 }
 function onDeviceReady() {
 //Get the appInfo DOM element
 var element = document.getElementById('appInfo');
 //replace it with specific information about the device
 //running the application
 element.innerHTML = 'PhoneGap (version ' +
 device.phonegap + ')<br />' + device.platform + ' ' +
 device.name + ' (version ' + device.version + ').';
 </script>
  </head>
  <body onload="onBodyLoad()">
 <h1>HelloWorld3</h1>
 This is a PhoneGap application that makes calls to the
 PhoneGap APIs.
 Waiting for PhoneGap Initialization to
 complete
  </body>
</html>
```

Figure 2-3 shows a portion of the application's screen when running on the Black-Berry Torch 9800 simulator.

Figure 2-3 HelloWorld3 application running on a BlackBerry simulator

In this version of the HelloWorld application, the code in the onDeviceReady function has been updated so the program updates a portion of the application's content with an ID of appInfo with information about the device running the application and the version of PhoneGap used to build the application. Device-specific information is available via the PhoneGap device API (http://docs.phonegap.com/phonegap_device_device.md.html), and this sample application uses only a subset of the available methods in this API.

Figure 2-3 highlights one of the problems with the PhoneGap APIs: inconsistent implementation of an API across different mobile device platforms. The call to the device.platform API is supposed to return the name of the mobile device platform the application is running on. In this case, the call should return "Black-Berry," but instead it returns "3.0.0.100" for some bizarre reason. For iOS devices, the call returns "iPhone" when in reality it should be returning "iOS." It's important to keep in mind that any function call might not return what you expect depending on the mobile platform the application is running on. Be sure to test your application on each platform you plan on supporting and make adjustments to your code as needed to deal with inconsistencies with the PhoneGap APIs. Expect the values returned by this property to change over time as well.

Enhancing the User Interface of a PhoneGap Application

As you can see from the application examples highlighted so far, the PhoneGap framework doesn't do anything to enhance the UI of a PhoneGap application. The framework provides access to device-specific features and applications and

leaves it up to developers to theme their applications however they see fit. Web developers should use the capabilities provided by HTML, CSS, and even Java-Script to enhance the UI of their PhoneGap applications as needed; we're not going to cover mobile web UI design here.

As Android and iOS-based smartphones became more popular, web developers found themselves needing to be able to build web applications that mimic the look and feel of native applications on these mobile platforms. To accommodate this need, many open source and commercial JavaScript mobile frameworks were created to simplify this task such as jQuery Mobile (www.jquerymobile.com), Dojo Mobile (www.dojotoolkit.org/features/mobile), and Sencha Touch (www.sencha.com/products/touch).

Although not directly related to PhoneGap development, the use of these frameworks is very common for PhoneGap applications, so it's useful to highlight them here. In this section, we'll discuss how to enhance the UI of a PhoneGap application using jQuery Mobile (jQM), an offshoot of the popular jQuery project. The jQuery and jQM libraries work together to provide some pretty useful UI elements and theming for any mobile web application.

Note: jQM currently supports most of the mobile platforms supported by PhoneGap. As of this writing, the Samsung bada OS has not been tested but is expected to work, and support has not yet been added for the Windows Phone OS.

In the following HelloWorld4 application, we'll take the HelloWorld3 application and apply an enhanced UI using the jQuery Mobile framework.

HelloWorld4 Application

```
src="phonegap.js"></script>
 <script type="text/javascript" charset="utf-8">
 function onBodyLoad() {
 document.addEventListener("deviceready", onDeviceReady,
 false):
 }
 function onDeviceReady() {
 //Get the appInfo DOM element
 var element = document.getElementById('appInfo');
 //replace it with specific information about the device
 //running the application
 element.innerHTML = 'PhoneGap (version ' +
 device.phonegap + ')<br />' + device.platform + ' ' +
 device.name + ' (version ' + device.version + ').';
 </script>
 </head>
 <body onload="onBodyLoad()">
 <div data-role="page">
 <div data-role="header" data-position="fixed">
 <h1>HelloWorld4</h1>
 </div>
 <div data-role="content">
 This is a PhoneGap application that makes calls to
 the PhoneGap APIs and uses the jQuery Mobile
 framework.
 Waiting for PhoneGap Initialization to
 complete
 </div>
 <div data-role="footer" data-position="fixed">
 <h1>PhoneGap Essentials</h1>
 </div>
 </div>
 </body>
</html>
```

Figure 2-4 shows the application running on the Android simulator.

Figure 2-4 HelloWorld4 application running on an Android emulator

Notice that the device.platform call is working correctly on the Android emulator; in Figure 2-4, it lists "google sdk" as the platform for the emulator.

Notice how jQM has a problem rendering the "PhoneGap Essentials" text in the footer. Just so you can see how this looks on a different mobile platform, Figure 2-5 shows the exact same web content running within a PhoneGap application on the BlackBerry Torch simulator. This isn't an issue with PhoneGap but instead is an issue related to available screen width and how jQM renders content leaving space on the left and right for buttons (which aren't used in this example).

Figure 2-5 HelloWorld4 application running on a BlackBerry simulator

In this version of the application, some additional resources have been added to the page's header:

```
<link rel="stylesheet" href="jquery.mobile-1.0b3.css" />
<script type="text/javascript" charset="utf-8"
 src="jquery-1.6.4.js"></script>
<script type="text/javascript" charset="utf-8"
 src="jquery.mobile-1.0b3.js"></script>
```

The first line points to a CSS file provided by the jQM framework. It contains the style information used to render the iPhone-ish UI shown in the figure. Next come references to the jQuery and jQuery Mobile JavaScript libraries that are used to provide the customized UI plus add additional capabilities to the application. The files referenced in the example application are the full versions of the CSS and JavaScript files. These files are used during testing of the application and should be replaced with the min versions of the files, as shown in the following code snippet, before rolling the application into production.

```
<link rel="stylesheet" href="jquery.mobile-1.0b3.min.css" />
<script type="text/javascript" charset="utf-8"
 src="jquery-1.6.4.min.js"></script>
<script type="text/javascript" charset="utf-8"
 src="jquery.mobile-1.0b3.min.js"></script>
```

The min versions are compressed so comments, white space, line breaks, and so on, are removed from the files. This allows the files to take up less space within the packaged application, helping reduce the overall file size for the application, and allows these resources to load more quickly when the user launches the application.

The body of the HTML page has been updated to include several HTML <div>tags wrapped around the content for the application. These <div>s include a data-role attribute that is used by jQM to define specific areas of the content page that are then styled appropriately depending on which role is assigned.

In Figure 2-5, the content in the section of the page given the header data-role is styled with a gradient background and forced to the top of the page by the data-position="fixed" attribute. Similarly, the content in the section of the page given the footer data-role is styled with a gradient background and forced to the bottom of the page by the data-position="fixed" attribute. The page content defined within the data-role="content" <div> will be rendered between the header and footer, with the middle section scrollable as needed to display all of the content within the section.

These examples only lightly cover the capabilities of jQM; there's so much more you can do with this framework to enhance the user experience within your PhoneGap applications. Refer to the jQM online documentation or several of the new books on jQM for additional information about the capabilities provided by the framework

Testing and Debugging PhoneGap Applications

Each of the mobile platforms supported by PhoneGap has a mechanism a developer can use to test and, in the unlikely event your code has bugs, debug PhoneGap applications. In general, you can load a PhoneGap application into a device simulator or emulator, provided as part of the mobile platform's SDK, or you can load an application onto a physical device. There are also third-party solutions you can use to test your PhoneGap applications within a desktop browser interface.

Running a PhoneGap Application on a Device Simulator or Emulator

Each smartphone operating system supported by PhoneGap has a device emulator or simulator (E/S) provided by the originator of the OS. In some cases, what's provided is a generic emulator that simply mimics the capabilities of the specific OS version, while for other mobile platforms there are simulators available that mimic specific devices. Either way, there's a software-only solution available

that developers can use to test PhoneGap applications in an almost real-world scenario (I'll explain "almost real-world" in the following section).

An E/S is typically included with the native development tools for each mobile platform, but in some cases there are options that can be downloaded individually. Research In Motion, for example, includes a set of simulators with each Black-Berry Device Software version SDK but also provides individual downloads for specific BlackBerry Device Software versions or for older devices that have software updates available for them. Either way, there are likely options available for each and every device or device OS you want to test your application on. The chapters that follow provide detailed information on how to configure a development environment for each of the mobile devices platforms supported by PhoneGap. That's where you will find instructions on how to test PhoneGap applications on the appropriate E/S for the target platform.

Running a PhoneGap Application on a Physical Device

While the device E/S is a great option for developer and system testing of a PhoneGap application, final testing should always be performed on a physical device. As good as these options are, there is always something that doesn't work quite right on a simulator or emulator.

To run a PhoneGap application on a physical device, you will create the PhoneGap application first using the native SDK or package the application for platforms that use a widget approach. Once you have a deployable application, you will connect the device to your development computer via a Universal Serial Bus (USB) cable and transfer the application to the mobile device using some component of the native SDKs. The process varies depending on the mobile platform you are working with.

For iOS applications, for example, Apple requires a special provisioning process for every iOS device on which you want to install your application. The process requires membership in Apple's developer program and involves the Xcode development environment, Apple's developer portal, a provisioning profile, and a physical device.

For Android and BlackBerry devices, the native SDK includes command-line utilities you can use to copy an application to a target device. There's no special provisioning process; you simply connect the device to the developer computer, issue the command, and test away. In some cases, you can deploy to devices directly from the Eclipse IDE. For Android devices, there are steps you must complete to configure the device for testing applications. On BlackBerry, you'll need to secure a set of signing keys (they're free at https://bdsc.webapps.blackberry.com/java/

documentation/ww_java_getting_started/Code_signing_1977871_11.html) and sign the application before it will run on a physical device.

Regardless of the platform you use, digging into the details of on-device testing is beyond the scope of this book. Please refer to the documentation for the appropriate native SDK for additional information about how to test applications on physical devices.

Leveraging PhoneGap Debugging Capabilities

As mentioned earlier, there are two types of PhoneGap applications: PhoneGap applications that consist of a web application packaged inside of a native application container (for Android, BlackBerry, iOS, and Windows Phone) and PhoneGap applications deployed simply as packaged web applications (on bada, Symbian, and webOS).

For the mobile platforms where PhoneGap applications are simply packaged web applications, the freely available native SDK typically includes support for debugging web content running in a device emulator or simulator. In the chapters that follow, you will find instructions on how to leverage native debugging tools for these platforms when testing PhoneGap applications. You will, however, need to refer to the native SDK documentation for detailed information on how to use these tools.

The problem with the native application options for PhoneGap is that the native tools designed to help developers debug applications for each platform are designed to debug native applications; they have none or limited capabilities for debugging web content that is packaged within native applications. The BlackBerry Web-Works development tools originally supported the ability to debug web content packaged within a BlackBerry Web-Works application (which is essentially what a PhoneGap application is on BlackBerry). In 2011, RIM abandoned the Eclipse and Visual Studio IDEs and switched to an entirely command-line-driven approach.

To help debug your PhoneGap applications, you can fill your code with calls to the alert() function. This is what I have always called a poor man's debugger, but it works quite well for certain types of application debugging tasks. If you see an event that's not firing within your application or some variable that's not being set or read correctly, you can simply insert an alert that displays a relevant message and use that to see what's going on. There's an example of this approach in the HelloWorld2 application shown earlier with the use of PhoneGap's navigator.notification.alert("") function. In this case, I used the alert to help debug what was happening in the onDeviceReady() function. It seemed to

be working on Android, but not BlackBerry, so I used the alert to help confirm my suspicion and to help test different approaches as I attempted to fix the problem.

The problem with this approach is that when you fill your buggy code with alerts, you're constantly interrupting the application flow to dismiss the alerts as they come up. For a simple problem, this approach works pretty well, but when debugging more troublesome errors, you will need an approach that allows you to let the application run and then analyze what is happening in real time or after the application or a process within the application has completed, without interrupting the application. PhoneGap applications can do this through the JavaScript console object implemented by the WebKit browser rendering engine.

Using the console object, developers can write messages to the browser's console, which can be viewed outside of the running program through capabilities provided by the native SDKs or device simulators or emulators. The console object has scope at the window level, so it's essentially a global object accessible by any JavaScript code within the application. WebKit supports several options; the most common ones used are as follows:

```
console.log("message");console.warn("message");console.error("message");
```

Example 2-1 shows a sample application that illustrates the use of this feature.

Example 2-1

```
function onDeviceReady() {
 //Just writing some console messages
 console.warn("This is a warning message!");
 console.log("This is a log message!");
 console.error("And this is an error message!");
}

</script>
</head>
<body onload="onBodyLoad()">
 <h1>Debug Example</h1>
 Look at the console to see the messages the application has outputted
</body>
</html>
```

As you can see from the code, all the application has to do is call the appropriate method and pass in the text of the message that is supposed to be written to the console.

In some cases, the browser component executing your application's web content won't throw an error if you try to do something that's not supported in your Java-Script code (calling a PhoneGap API function that doesn't exist, for example, because you've misspelled it). In this scenario, simply wrap the errant call in a try/catch block so your application will have a chance to write its error to the console, as shown in the following example:

```
try {
  console.log("Validating the meaning of life");
  somefunctioncall("42");
} catch (e) {
  console.error("Hmmm, not sure why this happened here: " +
 e.message);
}
```

Figure 2-6 shows the messages from Example 2-1 highlighted in the Xcode console window. This window is accessible while the program is running on an iOS simulator, so you can debug applications in real time.

```
| welcome to change it and/or distribute copies of it under certain conditions.
| Type "show copying" to see the conditions. Type "show warranty" for details.
| There is absolutely no warranty for GDB. Type "show warranty" for details.
| This GDB was configured as "x86_64-apple-darwin".Attaching to process 33361. |
| Ewitching to process 33361 thread 0x11e03|
| 2012-03-13 11:26:48.286 Console[33361:fb03] Device initialization: DeviceInfo = {"name":"iPhone Simulator", "quaip":"ollECODE-CB33-6533-BAEE-BalfeCAC1786", "platform":"iPhone Simulator", "quaip":"ollECODE-CB3-6533-BAEE-BalfeCAC1786", "platform":"iPhone Simulator", "quaip":"ollECODE-CB3361:fb03| [warning to process 33361 thread 0xfb03| [warning to process 33361 thread 0xfb03| [warning message! | 2012-03-13 11:26:49.416 Console[33361:fb03] | [warning message! | 2012-03-13 11:26:49.416 Console[3361:fb03] | [warning message! | 2012-03-13 11:26:49.416 Console[3361:fb0
```

Figure 2-6 Viewing console messages in Xcode

When working with the BlackBerry simulator, you can access the logs by holding down the simulator's Alt key and typing **lglg**. The simulator will display the Event Log, as shown in Figure 2-7.

Figure 2-7 BlackBerry Event Log application

When you open an Event Log entry, you can see the details behind the entry, as shown in Figure 2-8. Press the keyboard's n and p keys to navigate to the next and previous entries in the log.

Figure 2-8 Viewing console messages on BlackBerry

Note: In my testing with the BlackBerry simulator, only the console.log messages appear within the Event Log application; the BlackBerry implementation of the WebKit engine doesn't seem to respond to console.warn and console.error messages.

Within the BlackBerry Event Log application, you have the ability to clear the log, filter what's displayed in the log, and copy the contents of the log to the clipboard so you can use them in another application or send them to yourself via email. Additionally, when working with a physical device, you can connect the device to your development system and use the BlackBerry Java Loader application (javaloader.exe) to copy the logs from the device. Many of these options are described in detail in my other mobile development book, *BlackBerry® Development Fundamentals* (www.bbdevfundamentals.com).

The Android SDK includes utilities that allow a developer to monitor log activity, while an application runs within an Android emulator. This functionality is provided by the LogCat utility, which is an integral part of the Eclipse plug-in but also available through the command line or a stand-alone utility.

To open the LogCat window in Eclipse, open the Window menu, select Show View, and then select Other. In the dialog that appears, expand the Android category and select LogCat, as shown in Figure 2-9, and then click OK. Eclipse will open a new pane in the messages area of the IDE, as shown in Figure 2-10.

Figure 2-9 Eclipse Show window dialog

Figure 2-10 Eclipse messages area

This pane will display all messages generated by the Android device emulator as well as console messages written by your PhoneGap application; you can see the three messages written by the sample application. Use the V (verbose), D (debug), I (info), W (warning), and E (error) buttons at the top of the pane to filter the contents of the pane as needed to allow you to more quickly locate the entries you are looking for while debugging an application.

Google also offers a stand-alone utility called the Dalvik Debug Monitor Server (DDMS) that you can use to monitor the Android emulator console when testing PhoneGap applications outside of the Eclipse IDE. To launch the DDMS utility, you must first launch an Android emulator. Once the emulator is running, open a file explorer (Finder on Macintosh or Windows Explorer on Windows), navigate to the Android SDK tools folder, and execute the DDMS utility located therein. The file is called ddms.bat on Microsoft Windows and ddms on Macintosh.

When the utility launches, it will display a window similar to the one shown in Figure 2-11. At the top of the utility are windows that show the different processes running in the emulator on the left and a list of additional options on the right. The lower half of the application's window displays the same LogCat pane from the Eclipse plug-in.

To access the LogCat content from the command line on Windows, open a command prompt, navigate to the Android SDK platform-tools folder, and issue the following command:

adb logcat

On Macintosh, open a terminal window, navigate to the Android SDK platform-tools folder, and issue the following command:

./adb logcat

Figure 2-11 Android DDMS application window

The adb utility will connect to the emulator and retrieve and display in real time the contents of the logical from the Android emulator, as shown in Figure 2-12. In the figure, the three console messages generated by the application are highlighted.

Application	Tag	Text
com, prioricgapocon, acoaganar o ca	Joi che joodi a	meden = 100
com.phonegapbook.debugandroid	SoftKeyboard	Ignore this event
com.phonegapbook.debugandroid	PhoneGapLog	file:///android_asset/www/index.html: Line 11 : Adding event listener
com.phonegapbook.debugandroid	Web Console	Adding event listener at file:///android_asset/www/index.html:11
com.phonegapbook.debugandroid	Database	sqlite returned: error code = 14, msg = cannot open file at source line 25467
com.phonegapbook.debugandroid	PhoneGapLog	file:///android_asset/www/index.html: Line 18 : This is a warning message!
com.phonegapbook.debugandroid	Web Console	This is a warning message! at file:///android_asset/www/index.html:18
com.phonegapbook.debugandroid	PhoneGapLog	file:///android_asset/www/index.html: Line 19 : This is a log message!
com.phonegapbook.debugandroid	Web Console	This is a log message! at file:///android_asset/www/index.html:19
com.phonegapbook.debugandroid	PhoneGapLog	file:///android_asset/www/index.html: Line 20 : And this is an error message!
com.phonegapbook.debugandroid	Web Console	And this is an error message! at file:///android_asset/www/index.html:20

Figure 2-12 Viewing console messages on Android

Third-Party PhoneGap Debugging Tools

There's a very active partner community supporting PhoneGap with additional tools for PhoneGap developers. In this section, I'll introduce several of the available tools that help developers test and debug PhoneGap applications. This is by

no means a complete list of options; refer to the PhoneGap wiki (http://wiki .phonegap.com) for information on additional tools that might be available.

Ripple Mobile Environment Emulator

When developing a PhoneGap application, it's quite time-consuming to build the application and load it into a simulator or emulator for testing. The Ripple Mobile Environment Emulator (RMEE) is a freely available tool that helps alleviate this problem by providing a desktop browser—based interface you can use to test your PhoneGap applications. The RMEE emulates the execution of the PhoneGap APIs within the browser container. You should use the emulator for quick testing of PhoneGap application features during development and then switch to packaging/building PhoneGap applications and testing them on actual devices or device emulators or simulators for more thorough testing. The RMEE is not designed to replace testing on real devices, device simulators, or device emulators.

RIM and the Ripple Emulator

Tiny Hippos, the company that produced of the Ripple Mobile Environment Emulator, was recently purchased by RIM and is expected to become the default way to test BlackBerry WebWorks applications. The emulator has supported PhoneGap for quite a while and is expected to continue to support the project under RIM's ownership.

The RMEE is implemented as an extension to the Google Chrome browser, so before you can start using the emulator, you must first install the latest version of Chrome from www.google.com/chrome. Once you have Chrome up and running, launch the browser and navigate to http://ripple.tinyhippos.com. From the Tiny Hippos home page, click the Get Ripple link, and follow the prompts to install the latest version of the emulator.

Before you can start emulating PhoneGap within the RMEE, you must first configure the browser to allow the emulator access to files on the local file system. Open the Chrome browser, right-click the Ripple icon to the right of the browser's address bar, and select Manage extensions. The browser will display a page similar to the one shown in Figure 2-13. Enable the "Allow access to file URLs" option for the RMEE as shown in the figure and then close the page by clicking the X to the right of the Extensions tab.

Figure 2-13 Configuring the Ripple Emulator in Google Chrome

Once the browser has been configured, open your application's index.html file in the browser. You can press Ctrl+O on Windows or Command+O on Macintosh to open the File Open dialog. Once the page has loaded, you need to enable Ripple for the selected page. To do this, complete one of the following options:

- Click the Ripple icon to the right of the browser's address bar to open a window, allowing you to enable Ripple for the loaded page.
- Right-click the page, open the Emulator menu, and then select Enable.
- Append ?enableripple=true to the file URL to enable Ripple directly within the address bar when loading an application's index.html file.

Once the RMEE is enabled for the loaded page, the browser will display a page, shown in Figure 2-14, that prompts you to identify which type of emulation you want to enable for this page. As you can see, the RMEE supports PhoneGap plus several other platforms and frameworks. Click the PhoneGap button to continue.

Figure 2-14 Enabling PhoneGap emulation in the Ripple emulator

At this point, the RMEE will display a page with the content from the index.html file rendered within the boundaries of a simulated smartphone screen, as shown in Figure 2-15. Wrapped around the simulated smartphone are properties panes that can be used to configure options and status for the simulated smartphone such as simulated device screen resolution, accelerometer, network, geolocation, and more.

Figure 2-15 PhoneGap application running in the Ripple emulator

You can click each of the tabs to expand the options for the tab and make changes to the simulated device's configuration. At this point, you would simply click around within the simulated smartphone screen and interact with the options presented within your application. When you find a problem or a change you want to make within the PhoneGap application, simply return to your HTML editor, make the necessary changes, write the changes to disk, and then reload the page in the Chrome browser to continue with testing.

Weinre

Web Inspector Remote (Weinre) is a community-built remote debugger for web pages. It has been donated to the PhoneGap project and is currently implemented as part of the PhoneGap Build service. You can find the download files and instructions at http://phonegap.github.com/weinre. Weinre consists of a debug server, debug client, and debug target. The debug server runs on Macintosh or Windows, and the debug client runs in any compatible desktop browser.

For PhoneGap development, it allows a developer to debug a web application on physical device or a device emulator or simulator. To configure Weinre, perform the following steps:

- 1. Install a debug server on a desktop computer.
- 2. Launch the debug server.
- 3. Windows only: Point a compatible desktop browser at the debug server.
- 4. Connect the remote web application to the server.

The server component of Weinre consists of a stand-alone Macintosh executable or a Java JAR file for Windows. On Macintosh, load the debug server by double-clicking the application's executable in Finder. The debug server and debug client are packaged together in the same application, so there are no additional steps needed to launch the debug client.

On Windows, the debug server consists of a single JAR file that, assuming Java is on the Windows Path, can be loaded using the following command:

```
java -jar path/to/weinre.jar
```

There are additional command-line options that can be passed to the JAR file while it's loading to allow you to configure the host address the server will respond to, the server port number, and more. Refer to the Weinre documentation for additional information about the available command-line options. When the server starts, it will display a message indicating the URL to use to start the debug client; by default it should be http://localhost:8080. Point a compatible WebKit-based browser at the server to open the debug client.

To connect the PhoneGap application to the debug server, add the following <script> tag to the <body> section of the application's index.html file,

```
<script src="http://debug_server:8080/target/
target-script-min.js"></script>
```

replacing the debug_server portion of the URL with the correct host name or IP address for the debug server. This provides the code needed for the PhoneGap application to upload information to the debug server. The Android emulator does not have the ability to connect to host-side resources using an IP address, so for the Android emulator, you must use the host address http://10.0.2.2, as shown in the following example:

```
<script src="http://10.0.2.2:8080/target/
target-script-min.js"></script>
```


Note: Be sure to remove the Weinre <script> tag from your PhoneGap application before releasing it into production. The application will likely hang if attempting to connect to debug server that isn't available.

Figure 2-16 shows the debug server running on a Macintosh. On the bottom of the window are tabs that control the server while the toolbar on the top of the window contain options for the remote debugger client.

Figure 2-16 Weinre server/debug client on a Macintosh

The debug client provides the means to view and optionally manipulate many of the page elements and other aspects of your application's web content. You can view the browser console, as shown in Figure 2-17, to see console messages written by the PhoneGap application, or you can change application values or properties to tweak the application while it's running.

The available documentation for Weinre is pretty light, but since the project's capabilities are based upon the Google Chrome Developer Tools, you can find additional information on the Google Code web site at http://code.google.com/chrome/devtools/docs/overview.html.

Figure 2-17 Weinre debug client console

Dealing with Cross-Platform Development Issues

As interesting as all of these PhoneGap capabilities are, there are a lot of issues that make cross-platform development tasks difficult. The PhoneGap project is supported by developers from all over the world, including developers who may have experience with only one or a small number of mobile platforms and developers who have a strong opinion about how something should be done. The problem with this is that when you take development projects written by different people and try to collect them into a single framework, you can bump up against inconsistencies. Add to this that every mobile platform supported by PhoneGap is different and has different ways of doing things, and you have a difficult task to make everything work cleanly and seamlessly.

Note: To the PhoneGap project's credit, things move pretty quickly, and the issues I'm complaining about here could very well be fixed in any subsequent release of the framework. Be sure to check the latest documentation before working around any of the issues listed in the sections that follow.

Let's look at some examples.

API Consistency

Figure 2-18 shows the supported feature matrix from the PhoneGap web site; you can find the page at www.phonegap.com/about/features. As you can see, the table is pretty complete; there are some gaps, but it's more full than empty. On the other hand, since PhoneGap is supposed to be a cross-platform framework, the gaps in this table make it very hard to truly create a cross-platform application using those APIs. If a particular feature you want to use in your application is supported on only some mobile platforms, then you'll have to make special accommodation within your application for platforms that do not support the particular API.

Figure 2-18 PhoneGap-supported feature matrix

Another problem arises when you look through the API documentation found at http://docs.phonegap.com/. For most of the PhoneGap APIs, the documentation lists that the APIs are supported only on Android, BlackBerry, and iOS devices. It's likely the issue here is that the PhoneGap developers are like most developers and don't like to write (or update) documentation; the impact on you is huge. Do you rely upon the API documentation? Do you instead ignore the documentation and use feature matrix as the correct reference? Or do you cover your bases and assume it is all wrong and test everything?

No matter what, this can be quite a challenge; ideally the PhoneGap project team will get more organized and make sure all of the documentation is up-to-date as each new version is released.

Multiple PhoneGap JavaScript Files

One of the first issues I bumped up against when learning to do cross-platform PhoneGap development was that the PhoneGap JavaScript library is different between mobile platforms. So, the JavaScript code within the PhoneGap JavaScript file for BlackBerry projects is different from what is found in the PhoneGap Java-Script file for Android projects. My original thought when I started was that I could just copy the web content folder between projects, build the application, and be done, but since each platform's JavaScript file is different, I would have to copy over the web content and then also make sure the correct PhoneGap JavaScript file was in the folder as well.

To make things work, with earlier versions of the PhoneGap framework, the BlackBerry and bada PhoneGap JavaScript libraries had different file names than on other platforms. This has supposedly been fixed, but you better check to make sure when building applications.

Web Content Folder Structure

As you will see in the chapters that follow, in some cases, some PhoneGap project developers have created nonstandard project folder structures for PhoneGap projects. For example, for a typical Symbian project (described in Chapter 7), the application's web content files would normally be placed in the root of the project's folder structure. The HTML, JavaScript, and CSS files should be placed right at the top of the folder hierarchy, so they can be easily accessed when working with the project. For some bizarre reason, the PhoneGap project places the files in a framework/www folder, complicating the project's folder structure and making it more difficult to get to the application's content files.

Application Requirements

One of the things you might bump into as you build cross-platform PhoneGap applications is the need to supply additional files in your application to accommodate the requirements for a particular OS version. For example, in the default PhoneGap project for iOS, you will find the following note:

```
<!-- If your application is targeting iOS BEFORE 4.0 you MUST put json2.js from http://www.JSON.org/json2.js into your www directory and include it here -->
```

Apparently a feature was added in PhoneGap 0.9 that requires the use of the JSON.stringify() function, so you will have to make sure you include the appropriate JSON library in your application. This further complicates a developer's ability to use an application's web content across multiple device platforms since an iOS application in this example might have additional lines of code needed to support this iOS-specific feature.

Application Navigation and UI

Mobile device platforms typically share some common elements but at the same time implement unique features or capabilities that help set them apart from competitors. The Android and iOS operating systems support many of the same features but sometimes implement them in a different way. Because of this, any mobile application designed to run on different mobile operating systems must take into consideration the differences between mobile platforms.

As you build PhoneGap applications for multiple mobile device platforms, you will need to implement different UI capabilities on different operating systems. On the Android and BlackBerry platforms, there's a physical Escape button that can be pressed to return to a previous screen; on iOS, there will need to be a back button added to the bar at the top of the application screen.

Because of this, a PhoneGap application will need to either contain additional code that checks to see what platform it's running on and update the UI accordingly or it will need to have different versions of the application's web content depending on which OS the application is running on. Neither approach is easy. There are several books on mobile web development available that deal directly with these types of issues.

Application Icons

Each mobile platform and often different versions of a particular device OS have different requirements for application icons. A developer building PhoneGap applications for multiple device platforms will need to be prepared to create a suite of icons for their application that addresses the specific requirements for each target device platform and/or device OS. The PhoneGap project maintains a wiki page listing the icon requirements for the different supported operating systems at http://wiki.phonegap.com/w/page/36905973/Icons%20and%20Splash%20Screens.

Additionally, for some devices on some carriers (older BlackBerry devices, for example), the mobile carrier applies a specific theming to the OS in order to help distinguish themselves in the market. Any application icon designed for one of these devices will need to accommodate, as best as possible, rendering pleasantly within different themes.

Index

A	JDK (Java Developer Kit) and, 333-334
Accelerator API overview of, 157–158 querying device orientation, 158–161 watching device orientation, 161–164 addresses array, specifying contact properties, 225–226	Media API support, 293 media files, 295 network status events, 256 operating systems supported by PhoneGap, 3 PhoneGap API support, 9
Adobe, in history of PhoneGap, 5 Alerts debugging PhoneGap applications and, 37–38 Notification API and, 307–310 allowEdit property, Camera API, 180	PhoneGap Build support, 141 picture capture process, 168–169, 173–175 releasing Media objects, 298 searching for contact information, 235 testing applications created with
Android accelerator determining device orientation, 157–158, 164 Apache Ant and, 337 application status events, 253–254 building PhoneGap applications, 13–14 button events, 257–258, 261 camera simulators, 170 Capture API example on, 200–204 Compass API example on, 209 configuring PhoneGap Build for mobile platforms, 143–145 contact information, 231 debugging PhoneGap applications, 41–43 device object running on, 245	PhoneGap Build, 152 testing applications on physical devices, 36–37 watchHeading function on, 213 Android development tools AVD (Android Virtual Device) for testing PhoneGap applications, 60–64 configuring Eclipse development environment, 64–66 creating PhoneGap project, 67–69 creating PhoneGap project with Eclipse, 73–74 installing SDK on Macintosh OSs, 60 installing SDK on Windows OSs, 58–59 making changes to Java source files, 70–72
Eclipse plug-in and, 19 errors related to contact information, 229–230 geolocation support, 279	managing PhoneGap projects from command-line, 74–77 options for creating PhoneGap projects, 66–67

Android development tools (cont.)	Application container, designing for, 11–13
steps in installation of, 57–58	Application development
testing PhoneGap applications, 77–79	on Android. See Android development
Android Virtual Device (AVD), testing	tools
PhoneGap applications with, 60–64, 78	on bada. See bada development
Antenna Volt, types of hybrid	environment
applications, 21	on BlackBerry. See BlackBerry
Apache	development environment
Cordova Git repository. See Git repository	on iOS. See iOS development environment
history of PhoneGap and, 5	with PhoneGap Build. See PhoneGap
Apache Ant	Build
BlackBerry development environment and, 97	with Symbian. See Symbian development environment
building PhoneGap applications, 76–77	Windows OSs. See Windows
installing on Macintosh OSs, 337	development environment
installing on Windows OSs, 338–339	Application Manager, bada
APIs (application programming interfaces)	creating application ID, 88
capturing settings from another	creating application profile, 86-88
application and adding to bada	defining application version, 88-90
project, 93	defining platform version, 90–93
consistency as cross-platform issue,	selecting target devices, 93–94
50–51	Application profile, creating for bada
defining application version in bada,	development project, 86-88
88–90	Application status events, 251–254
PhoneGap APIs. See PhoneGap APIs	Applications, PhoneGap. See also Web
PhoneGap supported, 10	applications
running web applications within	architecture of, 6–7
PhoneGap container, 8	building, 13-16, 27
suite in PhoneGap, 3	cross-platform issues, 49-53
Appelerator Titanium, types of hybrid applications, 20	debugging. See Debugging PhoneGap applications
Apple	Hello, World! example, 23–25
development environment. See iOS	hybrid. See Hybrid applications
development environment	initialization, 25–28
iOS. See iOS	leveraging PhoneGap APIs, 28–30
iPhone. See iPhone	running on physical device, 36–37
PhoneGap and, 11	running on simulators, 29–30, 33–34,
registering as Apple developer, 113-114	35–36

testing. See Testing PhoneGap applications	downloading/installing PhoneGap files, 80–82
user interface enhancements, 30–35	overview of, 79–80
Web 1.0 approach to building, 11	preparing PhoneGap for, 329
Web 2.0 approach to building, 11–12	selecting target devices, 93–94
Arrays, specifying contact properties,	testing PhoneGap applications, 95–96
225–226	bada (Samsung), PhoneGap supported
AT&T WorkBench, 21	operating systems, 4
Audio	Beep, in Notification API, 310
callback functions, 295–297	BES (BlackBerry Enterprise Server), 109
capture on Android devices, 202	BlackBerry
capture with Capture API, 186,	accelerator determining device
198–199	orientation, 157–158
creating Media objects, 294	accelerator support and, 161
determining current position while	adding/saving contacts, 232–233
playing, 297	Apache Ant and, 337
determining duration of playback,	application status events and, 253
297–298	build issues, 151
example of use of Media API, 300-305	building PhoneGap applications, 14–15
mediaFileURI, 294-295	button events, 257–258, 261
playing clips, 298–299	Capture API on, 196, 204
recording, 299–300	configuring camera options, 178, 180
AVD (Android Virtual Device), testing	configuring PhoneGap Build for mobile
PhoneGap applications with, 60-64, 78	platforms, 143–145
_	debugging PhoneGap applications, 40-41
В	device object running on simulator,
bada development environment	245–246
adding manifest file to PhoneGap project,	E/S (emulator/simulator) and, 35-36
94–95	errors related to contact information,
capturing API settings from another	229–230
application, 93	FileWriter object and, 274
configuring application security, 90, 92	geolocation support, 279
creating application ID, 88	getting current location of device, 284
creating application profile, 86–87	HelloWorld application on, 29-30, 34
creating PhoneGap project, 82-86	JDK (Java Developer Kit) for building
defining application version, 88–89	applications, 333
defining platform version, 90-92	Media API support, 293
defining unique name for application,	mileage tracker example, 322
87–88	PhoneGap API documentation, 51

BlackBerry (<i>cont.</i>) PhoneGap API support, 8–9	in BlackBerry development environment 104–107
PhoneGap Build support, 141 PhoneGap supported operating systems, 4	building applications for BlackBerry, 107–109
picture capture process, 168, 170–172	PhoneGap applications, 13–16
	in PhoneGap Build, 148
reading directory entries, 269–272	build.xml file, 109
running contacts example on, 231	
searching for contact information, 234	Button events
signing keys, 99	event listener for, 258–262
storing contact information, 228	list of button types, 257
testing applications created with	overriding button behavior, 257–258
PhoneGap Build, 152	overview of, 256–257
testing applications on physical device, 36–37	running on Android, 261
watching location of device,	С
286, 288	Callback functions
WebWorks. See WebWorks	Capture API, 187–188
BlackBerry development environment	Contacts API, 236, 242
build process, 104–107	DirectoryReader object and, 267
building PhoneGap applications,	File API, 270–271, 273–274, 277–278
107–109	Geolocation API, 280–281
config.xml file, 100-103	how PhoneGap works and, 9
creating PhoneGap project, 99–100	Media API, 295–297
installing WebWorks SDK, 98–99	Notification API, 308–309
overview of, 97	
testing PhoneGap applications on device,	SQL database, 321–322
111–112	Storage API, 319–320, 326
testing PhoneGap applications on	Camera API
simulator, 109–111	accessing pictures on devices, 165–166
BlackBerry® Development Fundamentals	allowEdit,180
(Wargo), xxiv, 21, 40, 97, 105, 107	Android example, 173–175
BlackBerry Enterprise Server (BES), 109	BlackBerry example, 171–172
BlackBerry Mobile Data System (MDS)	Capture API compared with, 185
overview of, 106–107	configuring camera options, 176
testing PhoneGap applications on, 109–111	dealing with issues related to, 182–184
	default options, 166–167
BlackBerry WebWorks. See WebWorks	_
Build process. See also PhoneGap Build	destinationType, 178-179
accessing contact information and, 230	encodingType, 181

inconsistencies between device platforms,	watchHeading function, 210-213
168–170	watchHeadingFilter function,
iOS example, 169-170	213–215
iPhone example, 167–168	watching device orientation, 209
mediaType, 181-182	Compression, JPEG format, 177
optic quality and, 177-178	config.xml file
overview of, 165	BlackBerry projects, 100-103
sourceType, 179–180	PhoneGap Build and, 16
targetHeight and	PhoneGap Build projects,
targetWidth, 181	145–146, 150
Cameras, testing PhoneGap applications via,	confirm method, in Notification API,
152–153	307–310
Capture API	Connection object
audio and video capture, 198-199	example, 219–220
Camera API compared with, 185	overview of, 217–219
configuring capture options, 189–191	running on Android device, 220
image preview on iOS, 197-198	console object, JavaScript, 38–39
inconsistencies between device platforms,	Contacts API
195–196	adding/saving contact on BlackBerry,
Media API compared with, 293	232–233
overview of, 185	cloning contacts, 242
running on Android device, 200-204	creating contacts, 224
running on BlackBerry device, 204	example, 226–230
running on iPhone, 191–195	overview of, 223
using, 186–189	removing contacts, 242
Chrome (Google), 44–45	running on Android device, 235
clone method, contacts and, 242	running on BlackBerry device, 231
Cloud	running on iOS device, 235
building PhoneGap applications in, 141	searching for contact information on
packaging PhoneGap applications, 14	BlackBerry, 234
Command-line tools	searching for contact information on
development on BlackBerry and, 98	iPhone, 237
managing projects with, 74–77	searching for contacts, 235–241
testing applications, 77–79	specifying contact properties, 224–226
Compass API	Contacts API, W3C, 223
overview of, 205	Copying files or directories, 276
querying device orientation,	Cordova Git repository. See Git repository
205–206	$\verb createTable function, SQL database,$
running on iPhone, 206–208	319_320

Cross-platform applications	bada. See bada development environment
building native applications, 3	BlackBerry. See BlackBerry development
development issues, 49-53	environment
CSS (Cascading Style Sheets)	iOS. See iOS development environment
building cross-platform native	PhoneGap Build. See PhoneGap Build
application, 3	Symbian. See Symbian development
running web applications within	environment
PhoneGap container, 7	Device APIs and Policy (DAP) Working
Cygwin, building Symbian applications on	Group, W3C (Worldwide Web
Windows OS, 126–128	Consortium), 10
	Device location
D	canceling a watch, 289–291
Dalvik Debug Monitor Server (DDMS),	getting current location, 280-284
42–43	setting a watch, 285–288
database object, transaction method	watching location of, 284
of, 319	Device object
DDMS (Dalvik Debug Monitor Server),	device properties, 244
42–43	overview of, 243
Debug mode, in PhoneGap Build, 153–154	running on Android, 245
Debugging camera problems, 183–184	running on BlackBerry, 245-246
Debugging PhoneGap applications	running on iPad, 246-248
leveraging debugging capabilities, 37–43	running on iPhone, 246
overview of, 35	Device orientation, in Accelerator API
in PhoneGap Build, 153-154	overview of, 157–158
RMEE (Ripple Mobile Environment	querying device orientation, 158-161
Emulator) for debugging, 44–46	watching device orientation, 161-164
on Symbian, 134	Device orientation, in Compass API
third-party tools, 43–44	querying device orientation, 205-206
Weinre (Web Inspector Remote) for	watchHeading function, 210-213
debugging, 46–49	watchHeadingFilter function,
on Windows Phone, 139–140	213–215
destinationType property, Camera API	watching device orientation, 209
settings, 178–179	device properties, device object, 244
Developers	deviceready events, 250–251
adding developer tools to Eclipse, 65-66	Devices, physical. See Physical devices
registering as Apple developer, 113-114	Digital signing, configuring PhoneGap Build
tools for, 55	for mobile platforms, 143–145
Development environments	Directories
Android. See Android development tools	accessing, 264

copying, 276	testing PhoneGap application in bada
deleting, 275–276	emulator, 95–96
errors accessing, 265	testing PhoneGap application in iPhone
moving, 276–277	simulator, 123
properties, 269–272	testing PhoneGap application with AVD,
reading directory entries, 267-269	60–64
DirectoryEntry object	testing PhoneGap Build applications, 152
copying directories, 276	Windows Phone Emulator, 136
deleting directories, 275–276	Eclipse
moving directories, 276-277	configuring development environment
properties, 269–272	for, 64–66
DirectoryReader object, 267-269	creating PhoneGap project with, 67–74
Documentation, PhoneGap API, 17–18, 51	LogCat window, 41–42
Dojo Mobile, 31	Package Explorer, 70–71
Downloads	PhoneGap plug-ins, 19
bada SDK, 80–82	testing PhoneGap applications,
installing PhoneGap and, 327	36–37, 77
JDK (Java Developer Kit), 333-334	Workbench, 65
Droid (Motorola), Capture API example	Emulator Web Application, testing
on, 201	application in bada emulator, 95–96
Drupal, PhoneGap plug-ins, 19	encodingType property, Camera API
Duration, audio playback, 297–298	settings, 181
duration property, Capture API, 190	Enterprises, iOS development and, 114
	Errors
E	build issues, 150–151
E/S (emulator/simulator)	camera problems, 182–183
camera simulators, 170	Capture API, 188–189
contacts example on BlackBerry	Compass API, 206
simulator, 231	Contacts API, 228–230
device object running on BlackBerry	database transactions, 319–321
simulator, 245–246	directory access, 265
device object running on iPad simulator,	file and directory access, 265–266
246–248	geolocation, 281
launching PhoneGap project in iPhone	Media API, 295–296
simulator, 120	Event listeners
onCameraError on iOS simulator, 183	for application status events, 251–253
running PhoneGap applications,	creating, 249–250
35–36, 78	for deviceready events, 250–251
testing BlackBerry applications, 109-111	Event Log application, BlackBerry, 40-41

Events API	Folders
application status events, 251-254	installing PhoneGap and, 328
button events, 256–262	location for iOS project, 118
creating event listeners, 249-250	4G networks, connection object
deviceready events, 250-251	and, 218
network status events, 254-256	
types of events supported by	G
PhoneGap, 249	Geolocation API
ExternalHosts, configuring in Xcode, 305	canceling a watch, 289–291
F	getting current location of device, 280–284
Facebook, PhoneGap plug-ins, 18	overview of, 279-280
File API	setting a watch, 285–288
accessing file system, 264–267	watching device location, 284
copying files or directories, 276	Geolocation API specification, W3C
deleting files or directories, 275–276	(Worldwide Web Consortium), 279
FileEntry and DirectoryEntry	Git repository
properties, 269–272	delivering application files to build
moving files or directories, 276-277	server, 147
overview of, 263	downloading/installing files for bada
reading content from files, 274-275	development project, 80–81
reading directory entries, 267-269	Google Android. See Android
storage types, 263–264	Google Chrome, 44–45
uploading files to servers, 277-278	Google Groups, 19
writing data to files, 272–274	GPS capabilities. See Geolocation API
File API:Directories and System	Graphics. See Images
specification, W3C (Worldwide Web	
Consortium), 263	Н
File system, accessing, 264–267	HP/Palm webOS. See webOS
FileEntry object	HTML (Hypertext Markup Language)
copying files, 276	building cross-platform native
deleting files, 275	applications, 3
moving files, 276–277	HTML5 approach to building PhoneGap
properties, 269–272	applications, 11–13
FileReader object, 274–275	HTML5 support for geolocation, 279
FileTransfer object, 277-278	HTML5 support for storage, 315
FileURI, for Media object, 294-295	running web applications within
FileWriter object, 272-274	PhoneGap container, 7

Web 1.0 (traditional) approach to building applications, 11	Installing PhoneGap. See PhoneGap installation
Web 2.0 approach to building	Integrated development environments (IDEs)
applications, 11–12	bada as, 82–86
Hybrid applications	Eclipse as, 64
defined, 3	iOS
frameworks of, 19–20	accessing media files, 295
Hypertext Markup Language. See HTML	application status events, 251, 253
(Hypertext Markup Language)	building PhoneGap applications, 15
	button events, 256–257
	camera simulators, 170
IBM, in history of PhoneGap, 4–5	Capture API example on, 197
IBM Worklight, 22	configuring camera options, 180
Icons	configuring PhoneGap Build for mobile
creating iOS projects, 119	platforms, 143–145
creating PhoneGap Build projects,	device object running on iPad simulator,
145–146	246–248
as cross-platform issue, 53	displaying image file URI, 169–170
IDEs (integrated development environments)	Hello, World! application on, 26
bada as, 82–86	image preview on, 197-198
Eclipse as, 64	Media API support, 293
Image capture. See Camera API;	onCameraError in iOS simulator, 183
Capture API	PhoneGap API documentation, 51
Images	PhoneGap API support, 9
accessing on mobile devices, 165-166	PhoneGap Build support, 141
accessing pictures on devices, 165-166	PhoneGap plug-in for Drupal, 19
displaying image file URI, 169–170	PhoneGap supported operating systems, 3
mediaType property, 182	picture capture process, 168–169
rotating graphics with jQuery Rotate, 212	searching for contact information, 235
index.html	testing applications on physical
creating PhoneGap project with Eclipse,	device, 36
73–74	uploading files to server and, 278
delivering application files to build	iOS development environment
server, 146	accessing web content for project,
Infuse 4G device (Samsung), 204	119–122
Initialization, of PhoneGap applications,	creating PhoneGap project, 116–117
25–28	folder location for projects, 118
INSERT statement, SQL database, 323–324	installing Xcode, 114–116

iOS development environment (cont.)	cross-platform issue, 51
naming projects and defining project	loading JavaScript library, 27
locations, 117–118	running web applications within
overview of, 113	PhoneGap container, 7–8
preparing PhoneGap for, 329–330	Web 2.0 approach to building
registering as Apple developer, 113–114	applications, 11–12
testing PhoneGap applications, 122–123	WebWorks providing JavaScript
versioning, 118–119	methods, 246
iPad	JDK (Java Developer Kit)
device object and, 246–248	Android development and, 57
PhoneGap support, 3–4	bada and, 80
iPhone	BlackBerry development and, 97
accelerator support and, 159 Camera API example, 167–168, 191–195	configuring Windows Path environment, 335–336
configuring camera options, 180	confirming installation of, 336
device object, 246	downloading, 333–334
inconsistent implementation of PhoneGap	installing, 334
APIs, 30	JRE (Java Runtime Environment)
launching PhoneGap project in, 120	included in, 337
PhoneGap support, 3	JPEG format
running HelloWorld application on	compression, 177
iPhone simulator, 26	images, 181
searching for contact information, 237	mode property of Capture API, 190
testing PhoneGap application in, 123	jQuery
iPhoneDevCamp, 4	\$ () function, 212
	reasons for using, 268
J	rotating graphics with, 212
	jQuery Mobile (jQM)
Java API, RIM (Research In Motion), 246	as application interface, 192, 200
Java Developer Kit. See JDK (Java	creating interface for directory
Developer Kit)	reader, 268
Java, making changes to source file using	creating interface for media application,
Eclipse, 70–71	300–301
JavaScript alert method, 307	creating interface for notification
bada source code files, 329	application, 313
	searching for contact information, 237
building PhoneGon applications, 3	use in application development, 30-35
building PhoneGap applications, 13–14	JRE (Java Runtime Environment),
console object, 38–39	333–334, 337

K	options for PhoneGap development on Android, 57
Key/value pairs, local storage and, 316	packaging Symbian PhoneGap projects, 131
L	testing Symbian PhoneGap projects, 132
Launch screens, creating iOS PhoneGap	Windows Phone development and, 135
project, 119	Magnetic poles, device orientation
LG Thrill device	and, 206
device object on, 245	Make utility
video capture on, 202-203	installing, 126-127
limit property, Capture API, 190	packaging PhoneGap projects, 131–132
Linux OSs	Makefiles, 126, 131–132
building Symbian PhoneGap applications on, 125	Manifest file, adding to PhoneGap project in bada, 94–96
configuring Eclipse development	Media API
environment, 64	callback functions, 295-297
launching Unix applications from	creating Media objects, 294
command line, 75	determining current position while
options for PhoneGap development on	playing media files, 297
Android, 57	determining duration of playback,
Local storage, Storage API, 316–317	297–298
LogCat window, Eclipse, 41–43	example of use of, 300–305
B.4	FileURI, 294—295
М	overview of, 293
Macintosh OSs	playing audio clips, 298–299
bada development tools and, 79	recording audio, 299–300
building Symbian PhoneGap applications	releasing Media objects, 298
on, 125–127	Media Capture API, W3C (Worldwide Web
configuring Eclipse development	Consortium), 185
environment, 64	Media files, using Capture API, 186–187
development environment. See iOS	Media objects
development environment	creating, 294
installing Android SDK on, 60	releasing, 298
installing Apache Ant on, 337	mediaType property, Camera API settings,
Installing BlackBerry WebWorks SDK,	181–182
98–99	Memory cards, 61
JDK (Java Developer Kit) and, 333	Microsoft Windows. See Windows OSs
launching Unix applications from	Mobile browsers. See also Web
command line, 75	browsers, 279

Mobile Data System (MDS)	onStatus function, media playback and,
BlackBerry and, 106–107	296–297
testing PhoneGap BlackBerry	Open source frameworks
applications on, 109–111	PhoneGap as, 3
mode property, Capture API, 190–191	support and, 19
Motorola Droid, Capture API example	Optic quality, cameras and, 177
on, 201	Oracle JDK. See JDK (Java Developer Kit)
Moving files or directories, 276–277	organizations array, specifying
into this in the contents, 270 277	contact properties, 226
N	OSs (operating systems)
	application requirements as cross-
Names	platform issue, 52
defining unique name for application,	bada. See bada (Samsung)
87–88	configuring Eclipse development
iOS PhoneGap project, 117	environment, 64
PhoneGap Build project, 145	emulator/simulators and, 35-36
Navigation, as cross-platform issue, 52	installing Apache Ant on, 337–339
Navigator object, instantiating APIs	JDK (Java Developer Kit) and, 334
from, 28	Linux OSs. See Linux OSs
Network status events, 254–256	Macintosh OSs. See Macintosh OSs
Networks, connection object and, 217–218	PhoneGap supported, 3–4
New project dialog, PhoneGap Build,	Windows OSs. See Windows OSs
147–148	OTA (over the air)
Nitobi	deploying applications to BlackBerry
history of PhoneGap and, 4–5	smartphones, 108–109
support offered by, 19	testing PhoneGap applications, 152
Nokia	
Symbian. See Symbian	P
Web Tools, 125–126	Dooks ging Dhong Con projects
Notification API	Packaging PhoneGap projects cloud-based service, 14
beep, 310	with Symbian, 131–132
example application of, 310–313	Palm webOS (HP). See webOS
overview of, 307	pause events, application status events,
vibrate, 310	251–254
visual alerts, 307-310	pause method, Media objects, 298–299
	Persistent storage, file storage options,
0	263–264
offline events, network status events, 254	PhoneGap APIs
online events network status events 254	accelerometer. See Accelerator API

camera. See Camera API	new project dialog, 147–148
capture. See Capture API	overview of, 141
capturing API settings from another	testing applications, 152–153
application and adding to bada	PhoneGap installation
project, 93	overview of, 327–328
compass. See Compass API	preparing for bada development, 329
connection. See Connection object	preparing for iOS development, 329-330
contacts. See Contacts API	preparing for Windows Phone
defining application version in bada,	development, 330-331
88–90	PhoneGap, introduction to
devices. See Device object	building applications, 13-16
events. See Events API	designing for application container,
files. See File API	11–13
geolocation capabilities. See	history of, 4–5
Geolocation API	how it works, 6–10
leveraging, 28–30	hybrid application frameworks, 19-22
media. See Media API	limitations of, 17–18
notifications. See Notification API	overview of, 3–4
responding to JavaScript calls, 27-28	plug-ins, 18–19
storage. See Storage API	reasons for using, 5–6
supporting multiple mobile platforms,	support options and resources, 19
8–9	Photos. See Images; Pictures
PhoneGap Build	Physical devices
build process, 148	testing accelerator on, 158
building applications with, 27	testing applications created with
cloud-based packaging service, 14	PhoneGap Build, 152
configuring, 143–145	testing BlackBerry applications on,
configuring projects, 148–150	111–112
config.xml file, 16	testing Eclipse applications on, 78–79
creating accounts, 142-143	testing PhoneGap applications on,
creating application for, 145-146	36–37
creating projects, 146	Pictures. See also Images
dealing with build issues, 150-151	accessing on devices, 165–166
debugging applications, 153-154	mediaType property, 182
delivering application files to build server,	play method, Media object, 298–299
146–147	Playback, of media files
development environments compared	determining current position, 297
with, 142	determining duration of, 297–298
need for, 328	playing audio clips, 298–299

Plug-ins	S
Eclipse, 64	Samsung
jQuery Rotate, 212 for use with PhoneGap, 18–19 PNG format, 181, 190	bada development environment. See bada development environment
Properties	Infuse 4G device, 204
connection object, 217–218	PhoneGap supported operating systems, 4
contact, 224–226	SDKs (software development kits)
device object, 244–245	downloading/installing bada SDK, 80-82
FileEntry and DirectoryEntry, 269-272	installing Android SDK on Macintosh OSs, 60
geolocation, 280–281	installing Android SDK on Windows OSs, 58–59
ର	installing BlackBerry WebWorks SDK, 98–99
quality property, Camera API settings,	Nokia, 125–126
177–178	PhoneGap Build compared with, 142
Queries, SQL databases, 324–325	testing PhoneGap applications, 78-79
D.	Windows Phone 7.1, 135–136
R	Searches, for contacts, 235–241
Raw images, 178–179	Security
Reading	configuring in bada development
content from files, 274–275	environment, 90, 92
directory entries, 267–272	PhoneGap Build projects and, 145
Recording audio, 299–300	seekTo method, Media objects, 298–299
remove method, contacts, 242	Sencha Touch, use in application
Research In Motion. See RIM (Research In	development, 31
Motion)	Servers
resume events, application status,	BES (BlackBerry Enterprise Server), 109
251–254	DDMS (Dalvik Debug Monitor Server),
RIM (Research In Motion)	42–43
BlackBerry. See BlackBerry	delivering application files to build server, 146–147
emulator/simulators and, 35–36	
Java API, 246	uploading files to, 277–278 Session storage, local storage, 316
PhoneGap supported operating systems, 4	
RMEE (Ripple Mobile Environment Emulator), 44–46	Signing keys BlackBerry applications, 99
RMEE (Ripple Mobile Environment	configuring PhoneGap Build for mobile
Emulator), 44–46	platforms, 143–145

Simulators. See E/S (emulator/simulator)	creating database transactions, 317–318
Smartphones	executing SQL statements, 320-324
application status events, 251	local storage, 316–317
button events, 256	mileage tracker example on BlackBerry
Capture API example on, 201	Torch 9800, 322
connection object, 217	opening SQL database, 317
current location of, 280	overview of, 315
deploying applications to, 108–109	passing functions to transactions,
device object example, 245	319–320
emulator/simulators and, 35-36	querying SQL statements, 324–325
file storage options, 263–264	SQLLite and, 326
geolocation capabilities, 279	Storage types, files, 263–264
how PhoneGap works, 6	Strings, specifying contact properties,
memory cards, 61	224–225
mimicking native applications, 31	Strobe, types of hybrid applications, 22
Ripple emulator and, 46	Structured Query Language (SQL), 317
running HelloWorld application on,	Symbian
24–25	building PhoneGap applications, 15
specifying contact properties and, 226	cross-platform issues, 51
SQLLite and, 315, 326	PhoneGap Build support, 141
testing PhoneGap applications, 152-153	supported operating systems, 4
Web 1.0 and Web 2.0 technologies, 12	Symbian development environment
sourceType property, Camera API settings, 179–180	configuring application settings, 129–130
Splash screens, PhoneGap Build projects,	creating PhoneGap project, 128-129
145–146	installing Make utility, 126–127
SQL databases	installing Nokia Web Tools, 125–126
creating transactions, 317–318 example of mileage tracker	modifying HelloWorld application for, 130–131
application, 322	overview of, 125
executing SQL statements, 320–324	packaging PhoneGap projects, 131-132
opening, 317	testing applications created with
passing functions to transactions,	PhoneGap Build, 152
319–320	testing PhoneGap applications, 132-134
querying SQL statements, 324-325	_
SQL (Structured Query Language), 317	Т
SQLLite database engine, 315, 326	Tables, SQL database, 319-320
stop method, Media object, 298-300	Tablets, support for WebWorks tablet
Storage API	applications, 103

targetHeight/targetWidth	U
properties, Camera API settings, 181	UIs (user interfaces). See also jQuery
Temporary storage	Mobile (jQM)
accessing temporary sandbox storage,	cross-platform issues related to, 52
264–265	enhancements, 30–35
file storage options, 263–264	Universities, iOS development and, 114
Testing PhoneGap applications	Uploading files
on Android emulator, 78	to build server, 146–147
on AVD (Android Virtual Device), 60–64	to servers, 277–278
in bada development environment,	URI
95–96	Camera API and, 165
in BlackBerry development environment, 109–112	camera destinationType properties. 177-178
in iOS development environment, 122–123	camera quality properties, 177-178
overview of, 35	capture process and, 173–175
in PhoneGap Build, 152–153	configuring camera options, 176
on physical device, 36–37, 78–79	FileURI for media objects, 294–295
on simulator, 35–36	iOS example displaying image file URI,
in Symbian development environment,	169–170
132–134	USB
in Windows development environment, 139–140	running PhoneGap applications on physical device, 78
Tiggr, types of hybrid applications, 22	testing PhoneGap BlackBerry
Titanium Appcelerator, 20	applications, 111
Torch simulators. See also BlackBerry	User interfaces (UIs). See also jQuery Mobile (jQM)
contacts example running on, 231	cross-platform issues related to, 52
getting current location of device, 284	enhancements, 30–35
HelloWorld application running on,	cindification, 50° 55
29–30	V
mileage tracker example, 322	
reading directory entries, 269–272	Versions, in bada development project
watching location of device, 286, 288	defining application version, 88–89
transaction method, of database object, 319	defining platform version, 90–92 Versions, in iOS development project,
type property, connection object,	118–119
217–218	Vibrate, in Notification API, 310

Video capture	watchID variable, geolocation API
on Android devices, 202-204	canceling a watch, 289-291
with Capture API, 186, 198-199	overview of, 284
Video, mediaType property, 182	setting a watch, 285–288
Virtual machines (VMs)	Web 1.0, 11
developing applications for Windows	Web 2.0, 11–12
Phone, 135	Web App Simulator
running Windows OS on Macintosh, 79	Nokia Web Tools for Windows OSs, 126
Visual alerts, in Notification API, 307–310	packaging Symbian PhoneGap
Visual Studio 2010 Express	projects, 126
creating Windows Phone project, 136–139, 330	testing Symbian PhoneGap projects, 132–134
testing Windows Phone project, 139-140	Web applications
VMs (virtual machines)	building into PhoneGap application, 25
developing applications for Windows Phone, 135	building PhoneGap applications, 13–16
running Windows OS on Macintosh, 79	PhoneGap application types and, 37
Voice recorders, audio capture on Android devices, 202–203	running within PhoneGap container, 7–8
,	Web browsers
W	geolocation support, 279
W3C (Worldwide Web Consortium)	running web applications within PhoneGap container, 7–8
Contacts API, 223	storage and, 315, 317
Device APIs and Policy (DAP) Working Group, 10	Web content accessing for iOS PhoneGap project,
File API:Directories and System specification, 263	119–122
Geolocation API specification, 279	adding to Windows Phone PhoneGap project, 138
Media API and, 293	creating PhoneGap project using
Media Capture API, 185	PhoneGap Build, 145–146
Web SQL Database Specification, 315	folder structure as cross-platform
Web Storage API Specification, 315	issue, 51
Widget Packaging and XML	Web Inspector, debugging Symbian
Configuration specification, 145	PhoneGap projects, 134
widget specification, 125	Web Inspector Remote (Weinre)
watchHeading function, Compass API,	debugging applications created with
210–213	PhoneGap Build, 154
watchHeadingFilter function, Compass API, 213-215	debugging PhoneGap applications, 46–49

Web Runtime (WRT) widgets	Widget Packaging and XML Configuration
configuring application settings for	specification, W3C (Worldwide Web
PhoneGap project on Symbian, 129-130	Consortium), 145
running PhoneGap applications on	Widgets
Symbian as, 125–126	configuring application settings for
Web sites, PhoneGap resources, 19	PhoneGap project on Symbian, 129-130
Web SQL Database Specification, W3C	running PhoneGap applications on
(Worldwide Web Consortium), 315	Symbian as, 125
Web Storage API Specification, W3C	Wikis, PhoneGap resources, 19
(Worldwide Web Consortium), 315–316	Windows development environment
Web Tools, Nokia, 125–126	creating PhoneGap project, 136-139
Web views, rendering, 7	installing Windows Phone development
webOS	tools, 135–136
building PhoneGap applications, 14-15	overview of, 135
PhoneGap Build support, 141	testing PhoneGap applications, 139-140
PhoneGap supported operating	Windows OSs
systems, 3	bada development tools and, 79
testing applications created with	building Symbian PhoneGap applications
PhoneGap Build, 152	on, 125–126
WebSDKSimulator	configuring Eclipse development
Nokia Web Tools for Mac OSs, 126	environment, 64-65
testing Symbian PhoneGap projects, 132	installing Android SDK on, 58-59
WebWorks. See also BlackBerry	installing Apache Ant on, 338-339
accessing contact information and, 230	Installing BlackBerry WebWorks SDK,
build process, 104–107	98–99
creating PhoneGap project, 99-100	options for PhoneGap development on
debugging web content, 37	Android, 57
installing SDK, 98-99	packaging Symbian PhoneGap
JavaScript methods provided by, 246	projects, 131
overview of, 21	testing Symbian PhoneGap projects,
Weinre (Web Inspector Remote)	132–134
debugging applications created with	Windows Path environment
PhoneGap Build, 154	configuring for use with JDK, 335–336
debugging PhoneGap applications,	installing Apache Ant on Windows OSs,
46–49	338–339
.wgz files, packaging PhoneGap	Windows Phone
projects, 131	building PhoneGap applications, 15
Wi-Fi networks, connection object and,	creating PhoneGap project for,
217–218	136–139

installing development tools, 135–136
PhoneGap supported operating
systems, 3
preparing PhoneGap for, 330-331
support for, 135
Windows Phone Emulator, 136, 140
Workbench. See AT&T WorkBench
Worklight, types of hybrid applications, 22
Worldwide Web Consortium. See W3C
(Worldwide Web Consortium)
Writing data, to files, 272–274
WRT (Web Runtime) widgets
configuring application settings for
PhoneGap project on Symbian,
129–130
running PhoneGap applications on
Symbian as, 125–126

X

X coordinates. See Device orientation, in Accelerator API Xcode accessing web content for iOS project, 119–122 configuring ExternalHosts, 305
creating iOS project, 116–122
installing, 114–116
naming projects and defining project
locations, 117–118
new project window, 117
preparing PhoneGap for iOS
development, 329
welcome screen, 116
XHTML, 11

Υ

Y coordinates. See Device orientation, in Accelerator API

Z

Z coordinates. See Device orientation, in
Accelerator API
Zip archives
options for delivering application files to
build server, 146
packaging PhoneGap projects, 131
PhoneGap files distributed via, 328