

TAMZ I (Design of Applications for Mobile Devices I)

Lecture 8
Orientation
Apache Cordova

HTML5 Orientation

(Android 3.0+, iOS 4.2+)

See e.g.: http://sandbox.juurlink.org/accelerometer/

http://ariya.github.io/device/compass/

http://goo.gl/ulUFYO

http://www.peterfriese.de/how-to-use-the-gyroscope-of-your-iphone-in-a-mobile-web-app/

Specification: http://www.w3.org/TR/orientation-event/

Device coordinate system

x – in the plane of screen or keyboard, positive towards the right hand side

beta (β) rotation around x [-180°, 180°)

 y – in the plane of the screen or keyboard, positive towards the top of them

gamma (γ) rotation around y [-90°, 90°)

z – perpendicular to the screen or keyboard, positive out of them

 alpha (α) counterclockwise rotation around z [0°, 360°), absolute angle: mostly opposite of compass heading

• horizontal position: $360-\alpha$ for $\beta=0^\circ$

• vertical position: $360-(\alpha+\gamma)$ for $\beta=90^\circ$ Note: Alpha angle in default Android browser is 90° less then real α (0 is West).

Obtaining device position

Based on the device support, we have following events:

- deviceorientation event provides current orientation angles alpha, beta, gamma (α , β , γ), or null if unknown, absolute indication (true/false) & method initDeviceOrientationEvent
 - All angles use the right-hand convention (thumb positive axis, remaining fingers – rotation)
 - Init method args: type, bubbles, cancellable, α , β , γ , absolute
- devicemotion provides 3 separate information mentioned later, data time interval (if set) and initAccelerometerEvent
 - acceleration the x, y & z acceleration of the device relative to the Earth frame (from gyroscope if available, without the impact of gravity) with axes defined in previous slide
 - accelerationIncludingGravity as above, but with gravity cancelled (both in [m s⁻²]), for devices which lack gyroscope
 - rotationRate device rotation rate in [deg s⁻¹] in angles alpha, beta, gamma
 - Init method args: type, bubbles, canc., acc, accG, rotR, interval
- compassneedscalibration event is almost unsupported

Coordinate transformations

• To transform the orientation angles column vector [alpha, beta, gamma] ([α , β , γ]) to a vector in WGS-84 XYZ earth frame [R_x , R_y , R_z] vector, we use following transformation matrix:

$$R = \begin{bmatrix} -\cos(\alpha)\sin(\gamma) - \sin(\alpha)\sin(\beta)\cos(\gamma) \\ -\sin(\alpha)\sin(\gamma) + \cos(\alpha)\sin(\beta)\cos(\gamma) \\ -\cos(\beta)\cos(\gamma) \end{bmatrix}$$

 To calculate compass heading (absolute angles are required for correct result), we can calculate the angle by

$$\theta = \tan^{-1} \left(\frac{R_X}{R_y} \right) = \tan^{-1} \left(\frac{-\cos(\alpha)\sin(\gamma) - \sin(\alpha)\sin(\beta)\cos(\gamma)}{-\sin(\alpha)\sin(\gamma) + \cos(\alpha)\sin(\beta)\cos(\gamma)} \right)$$

Fixing compass heading

- Different compass rotation direction (some do not observe right-hand-rule) and zero angle for different devices:
- A good overview, shown in following table may be found at https://github.com/ajfisher/deviceapi-normaliser:

	Zero point	Right Hand Rule	Range
API Reference	North (0)	Υ	[0, 360]
iOS Chome/Safari	East (90)	Υ	[0, 360]
Blackberry	South(180)	N	[0, 360]
Chrome/Opera Android ICS/JB	North (0)	Y	[0, 360]
Stock browser Android ICS	West (270)	Y	[0, 360]
Firefox Android ICS/JB	North (0)	N	[0, 360]

 The page also contains normalizer script to fix behavior across the devices

HTML5 Widgets

(General specification, which is followed by Apache Cordova)

Widgets / Packaged Web Apps

- Name comes from Window gadget
- Defined packaging, media type, extension requirements
 - ZIP archive (+permitted variant), application/widget, .wgt
- Reserved file names, package structure definition
 - Reserved: config.xml, icon.{png|gif|jpg|ico|svg}, locales
 - Default start files: index.{html|htm}, index.{svg|xhtml|xht}
 - The files with reserved filenames located in root directory are the widget configuration document, default icon, start page and locale folder (default icon and start page may be located in root of locale folder, custom defined in the config.xml instead)
- Localization (internationalization) may be done with folder structure or xml:lang attribute.
 - Standard country codes are used, e.g. /locales/cs /locales/cs-cz or xml:lang="en-us"
- Configuration file contains basic settings, also origin:
 - <access origin="http://example.org" subdomains="true"/>
 - <access origin="*"/>

Widget configuration file example

```
<?xml version="1.0" encoding="UTF-8"?>
<widget xmlns="http://www.w3.org/ns/widgets"
id="http://example.org/exampleWidget" version="0.1" height="200"
width="200" viewmodes="fullscreen">
  <name short="Example 0.1">The example Widget!</name>
  <name short="Ukázka 0.1" xml:lang="cs">Ukázkový Widget!</name>
  <feature name="http://example.com/camera" required = "true">
 <param name="autofocus" value="true"/>
  </feature>
  cerence name="apikey" value="deadbeef0075417e" readonly="true"/>
  <description>Adapted example from documentation</description>
  <description xml:lang="cs">Jen ukázka konfigurace</description>
  <author href="http://foo-bar.example.org/" email="foo-bar@example.org">
 Foo Bar Corp
  </author>
  <icon src="icons/example.png"/>
  <icon src="icons/boo.png"/>
  <content src="myWidget.html"/>
  license>Example license (based on MIT License) ...
</widget>
```

Widget configuration file items

- Only the widget element is compulsory
 - All widget attributes (id, version, ...) are optional
 - Viewmodes: fullscreen, windowed, floating, maximized, minimized
 - Change of default locale ("") by e.g. defaultlocale="en-us"
- You can specify 0-* children elements
 - name, description, license only once per language
 - author, icon, feature, preference may appear multiple times
- License tag may contain href attribute directing it to the full text of the license and the license description between tags
- Icon and content tags are used to specify custom icons and start page instead of the default files.
 - <content src="lbg-maps.swf" type="application/x-shockwave-flash" />
 - <content src="olddocument.htm" encoding="iso-8859-2" />
 - <icon src="xxx.png" width="48" height="48"/>
- Widget will not work without required features
- Span element may be used in config (changes xml:lang, dir) English text

Native applications with Apache Cordova (PhoneGap)

(Android, iOS, WP, ...)

See e.g.: http://cordova.apache.org/docs/en/3.4.0/

http://cordova.apache.org/docs/en/3.4.0/guide_platforms_index.md.html

http://netbeans.org/kb/docs/webclient/cordova-gettingstarted.html

Web site: https://cordova.apache.org/

Apache Cordova basics

- Web-oriented (HTML5+JS+CSS3)
- But it's used for building embedded applications (with installation packages instead of mobile web)
- Large scope of platforms (Android, IOS, WP, Blackberry, Tizen, Ubuntu, Firefox OS, ...)
- Common JavaScript API over different platforms, frameworks programming languages & IDEs
- Uses features from HTML5
- But you have to prepare the basic project for deployment to individual platforms
 - Instead of building locally, it is possible to use cloud-based build (may require publically-available sources on Github)

How to use Apache Cordova

- You add Cordova libraries into your project:
 - the common platform-independent core
 - the platform-dependent API adaptation code
- You use the native IDE for given platform
 - Some IDEs, like NetBeans, offer support for seamless use of Apache Cordova
- You can sell the application using platform-dependent store (App Store, Google Play, Windows Marketplace, ...)
- It is possible to use (3rd-party) plugins
 - Plugin may be available only for some platforms, e.g.
 Android & iOS
 - Examples: Calendar plugin, SMS plugin, ...

Libraries for individual platfroms

List for Cordova 3.6.0 (2014-10-28):

- Android
- iOS, Mac OS X
- Bada, Tizen
- Blackberry
- Firefox OS
- Ubuntu, QT
- WebOS
- Windows Phone 7, 8
- Amazon Fire OS

Desktop Windows

Apache Cordova disadvantages

- Applications are slower than native ones
 - especially graphics-intensive applications such as games (unless we write a lot of native code)
- Not fully integrated into the platform
 - may lack the platform-specific look&feel (but you may develop different CSS-based skins for different platforms)
 - lack of pre-built UI widgets, transitions, standard controls – but you can use something else (e.g. jQM) for this task
- For Android development you may use AppLaud plugin, for debugging Weinre or debug.phonegap.com
 - However, pure-HTML parts may be debugged as usual

Apache Cordova project workflows

- Native platform (the original one)
 - We have common platform-independent sources in HTML,
 JS & CSS, but the project is created for specific platform
 - Needs plugman for each platform
 - Hard to make multi-platform projects
 - Easier to change the lower-level platform details
 - Suitable, when the CordovaWebView is a small part in a larger native application
- Web project (available since Cordova 3.0)
 - A set of wrapper scripts, CLI (esp. cordova command)
 - Multi-platform, easy to add/remove platforms
 - As many mobile operating systems as possible
 - As little platform-specific development work as possible

Installing & using Apache Cordova

- Installation requires Node.js framework
 - Node.js Installation files are at http://nodejs.org/download/ or in your distribution (external) repositories (Linux)
- Cordova installation uses Node.js package manager:
 - npm install -g cordova #(or: sudo npm install -g cordova)
 - Use update instead of install to upgrade the installation
- We can also install plugman Plugin Manager
 - npm install -g plugman #(or: sudo npm install -g plugman)
- Cordova is integrated in Netbeans, but you can also use Cordova CLI (first creates project dir, use the rest in it):
 - cordova create <project_PATH> [ID [NAME [CONFIG]]]
 - e.g. cordova create example cz.vsb.mor03.Ex Example
 - cordova platform [{add|remove|update} <PLATFORM> | Is]
 - e.g. cordova platform add android
 - cordova plugin [{add|remove} <PATH|URI> | Is | search kw]
 - e.g. cordova plugin add org.apache.cordova.device
 - cordova {build|run|emulate|serve} [PLATFORM]

Apache Cordova config.xml

- The configuration file is placed in the main web project directory or in a subdirectory based on given platform
- Uses Widget specification mentioned earlier
 - extra namespace xmlns:cdv="http://cordova.apache.org/ns/1.0" for widget tag
- The supplied configuration preference may also
 - add fullscreen setting: cpreference name="fullscreen" value="true"/>
 - enforce screen orientation: cpreference name="Orientation" value="landscape" />
 - Values: default (both orientations), landscape, portrait
 - disable rubber-band scrolling bounce: cpreference name="webviewbounce" value="true"/>
- Some platform-specific preferences may be also included

Executing native code

Apache Cordova offers a system of Native Plugins

- There is a set of basic (core) plugins which should be available for all/most platforms.
- You can create a wrapper JavaScript class to provide missing/additional API.
- The native calls are executed by cordova.exec()
 - e.g. cordova.exec(function(winParam) {}, function(error) {}, "service", "action", ["firstArg", "secondArg", 42, false]);
- Plugin repository has a plugin.xml file in top directory, which describes the plugin
 - platforms, their source files and configuration, ...
- The native code differs platform-to-platform, e.g. Android
 - extends CordovaPlugin
 - overrides method: public boolean execute(String action, JSONArray args, CallbackContext cCont) throws JSONException
- You can publish your plugins for others via plugman
 - You have to create an account first.

Apache Cordova core plugins

- Battery Status
- Camera
- Console
- Contacts
- Device
- Device Motion
- Device Orientation
- Dialogs
- File (System)

- File Transfer
- Geolocation
- Globalization
- In-App Browser
- Media
- Media Capture
- Network Information
- Splashscreen
- Vibration

Core plugins (A-F)

- Battery status support for battery state
- Camera get a picture from Camera
- Contacts access contacts in device database (search and adding)
- Device provides information about device HW, SW, UUID, manufacturer, ...
- Device Motion (Accelerometer) returns x,y,z acceleration
- Device Orientation (Compass) current compass heading or watching the heading
- Dialogs visual and audible (sound) device notifications.
- File (System) provides W3C File API to read, write and navigate file system hierarchies.
- File Transfer file download and upload

Core plugins (G-Z)

- Geolocation access to the device's location provider (GPS sensor).
- Globalization information & operations specific to the user's locale and timezone.
- InAppBrowser web-browser after the use of window.open
- Media recording and playback of audio files
- Media Capture capture audio, video or image with external application
- Network Information access to the device's cellular and WiFi connection information.
- Splashscreen show&hide the application's splash screen.
- Vibration haptic (tactile) feedback.

Other plugins & built-in features

Built-in features:

- Console logging to device's console (log)
- Storage local storage and SQL database W3C "Web SQL Database", Indexed DB & Web Store API Specification
- Lifecycle events HW buttons and changes in state
 - deviceready, pause, resume
 - backbutton, menubutton, searchbutton, startcallbutton, endcallbutton
 - volumedownbutton, volumeupbutton

Additional plugins can be found at: http://plugins.cordova.io/

Support matrix (3.6.0, 4.0.0) windows

	amazon-			Firefox		_	wp8	windows	
	fireos	android	blackberry10	os	ios	Ubuntu	(Windows Phone 8)	(8.0, 8.1, Phone 8.1)	tizen
cordova CLI	✓ Mac, Windows, Linux	✓ Mac, Windows, Linux	✓ Mac, Windows	✓ Mac, Windows, Linux	✓ Mac	✓ Ubuntu	✓ Windows		×
Embedded WebView	,	✓ (see details)	×	×	✓ (see details)	1	×	×	×
Plug-in Interface		✓ (see details)	✓ (see details)	×	✓ (see details)		✓ (see details)	1	×
				F	Platform A	\PIs			
Accelerometer*	1	1	1	1	1	1	1	1	1
BatteryStatus*	1	1	1	1	1	×	1	×	1
Camera*	1	1	1	1	1	1	1	1	V
Capture*	1	1	1	×	1	1	/	1	×
Compass*	1	1	V	×	✓ (3GS+)	1	✓	/	×
Connection*	1	1	1	×	1	1	✓	1	1
Contacts*	1	1	1	1	1	1	✓	partially	×
Device*	1	1	1	1	1	1	V	1	× -
Events	1	1	1	×	1	1	V	1	× -
File*	1	1	1	×	1	1	1	1	×
File Transfer*			* Do not support onprogress nor abort	×	,	×	* Do not support onprogress nor abort	* Do not support onprogress nor abort	×
Geolocation*	1	1	1	1	1	1	1	1	1
Globalization*	1	1	1	×	1	1	1	×	×
InAppBrowser*	1	1	1	×	1	1	1	uses iframe	×
Media*	1	1	1	×	1	1	1	1	×
Notification*	1	1	1	×	1	1	1	1	1
Splashscreen*	1	1	1	×	1	1	1	1	×
Storage		1		×	1	1	✓ localStorage & indexedDB	✓ localStorage & indexedDB	
Vibration*	1	1	1	1	1	×	✓	×	×

Information plugins

- Battery Status Events (http://www.w3.org/TR/2011/WD-battery-status-20110915/)
 - Defines 3 events on window: batterystatus, batterycritical, batterylow. The event for each event object contains:
 - level (0-100) and isPlugged (true/false) is charging?
- Network information (http://www.w3.org/TR/2011/WD-netinfo-api-20110607/)
 - Adds navigator.connection object with network type connection.type: Connection.UNKNOWN, .ETHERNET, .WIFI, .CELL_2G, .CELL_3G, .CELL_4G, .CELL, .NONE
- Device adds a custom device object
 - available after deviceready event
 - properties: device.cordova (Cordova version), .model (e.g. 9800, iPhone 5,1, ...), .platform (e.g. Android), .uuid (in most cases NOT IMEI), .version (of device OS, e.g. 4.3, 3.2)
- Dialogs adds navigator.notification object (native dialogs)
 - notification.alert, notification.confirm, notification.prompt
 - navigator.notification.beep(times) sound feedback

Contacts Plugin – classes

Following classes are defined in contacts plugin:

- Contact contains instances of ContactName name, ContactField[], ContactOrganization[] – organizations, ContactAddress[] – addresses, and other properties:
 - id (globally unique), displayName (end user-friendly name), nickname (casual name), birthday, note
 - ContactField[] based: phoneNumbers, emails, ims (IM addresses), photos, categories, urls
- ContactField contains type, value & preferred (true/false)
- ContactName formatted, familyName, givenName (Jim), middleName, honorificPrefix (Dr.), honorificSuffix (Esq.)
- ContactAddress pref (true/false), type (e.g. home, work), formatted, streetAddress, locality (e.g. Ostrava), region (e.g. Alabama), postalCode, country
- ContactOrganization pref, type (e.g. home), name, department, title (of contact in organization)
- ContactFindOptions filter and multiple (returns all finds)
- ContactError code value is one of the pre-set error codes

Contacts Plugin – methods

- A new contacts property is added to navigator object (navigator.contacts)
 - It has two methods contacts.create & contacts.find
 - var contact = navigator.contacts.create(Contact);
 - A new local contact object, not yet saved on device
 - navigator.contacts.find(contactFields, contactSuccess, contactError, contactFindOptions) – asynchronous search:
 - var options = new ContactFindOptions(); options.filter = "John"; options.multiple = true; var fields = ["name", "displayName"]; navigator.contacts.find(fields, onSucc, onErr, options);
 - Contact object has following methods:
 - clone returns a new, copied, Contact object (deep copy, id is set to null)
 - remove removes the contact from the device contacts database, error callback if the contact is not present
 - save inserts a new contact or updates an existing contact in device database

Accelerometer & Compass plugins

In both cases, the API copies geolocation API approach:

- Acceleration adds navigator.accelerometer
 - Methods: getCurrentAcceleration(accSuccess, accError), id = watchAcceleration(accSuccess, accError[, opts]), clearWatch(id)
 - Success: we get acceleration object with x, y, z including the effect of gravity (e.g. 0, 0, 9.81) and timestamp field
 - Options: we can specify freq. in [ms], e.g. { frequency: 3000 }
- Compass compass heading through navigator.compass
 - Methods: getCurrentHeading(compassSuccess, compError), id=watchHeading(compassSuccess, compassError[, opts]), clearWatch(id)
 - Success: we get heading object with magneticHeading, trueHeading (geographic to the North Pole, negative - can't be determined), headingAccuracy (deviation in [°] between reported and the true heading) and timestamp fields
 - Error: we get error object with code being
 - CompassError.COMPASS INTERNAL ERR
 - CompassError.COMPASS_NOT_SUPPORTED
 - Options: we can specify frequency (see above) and filter (iOS)

Camera plugin

Camera API – get still image via navigator.camera.getPicture (cameraSuccess, cameraError, [cameraOptions]) as a string

- Options passed in in cameraOptions object:
 - quality (0-100, 100 best, e.g. JPEG quality)
 - destinationType (0: base-64 string, 1: file://, 2: native URI)
 - sourceType (0: photo library, 1: camera, 2: saved photo)
 - allowEdit (simple image editing, e.g. cropping if true)
 - encodingType (0: JPEG, 1: PNG)
 - targetWidth/targetHeight (scale to output, keep aspect r.)
 - mediaType (for sources from photo library and saved photos, 0:picture, 1: video, 2: all media)
 - correctOrientation (auto-rotate image according to device position when captured?)
 - saveToPhotoAlbum (store captured image),
 - cameraDirection (0: back, 1: front in iOS)
- Success: Based on destination type, the resulting imageData is a string with file URL (file:// or native like capture://) or base-64 string with image data of encoding Type
- Error: error object with message property is returned

Media Capture plugin

- Media Capture API adds capture object to record media through external file(s), stored on file system
 - Properties: arrays of ConfigurationData: .supportedAudioModes, .supportedImageModes, .supportedVideoModes
 - Methods: capture.captureAudio/.captureImage/.captureVideo (successCB, errorCB [, options])
 - Success: we get a MediaFile instance, which provides:
 - name (without path), fullPath (incl. name), type (mime type), lastModifiedDate, size (in bytes) and getFormatData()
 - Error: we get error object with a pre-defined code:
 - CaptureError.CAPTURE_INTERNAL_ERR
 - CaptureError.CAPTURE_APPLICATION_BUSY
 - CaptureError.CAPTURE_INVALID_ARGUMENT
 - CaptureError.CAPTURE_NO_MEDIA_FILES
 - CaptureError.CAPTURE_NOT_SUPPORTED
 - Options: limit the number of captured items of given type, audio+video: duration – maximum length of a clip in [s]
- Media plugin uses W3C media & media capture described in last lecture. Does not adhere fully for capture, will be reworked

Some frequently used utility plugins

- Vibration adds navigator.notification.vibrate([time_ms])
- SplashScreen adds splashscreen object
 - Methods: show(), hide()
 - config.xml
 - preference name="splashscreen" value="file_name" />
 - AutoHideSplashScreen preference (true/false)
- InAppBrowser a browser window created by window.open(), which is part of Cordova application, but does not have access to Apache Cordova
 - e.g. ref=window.open('http://apache.org', '_blank', 'location=yes');
- Console changes the way provided console.log() works
- File implements HTML5 FileSystem API (http://www.w3.org/TR/file-system-api/)
 - Addressed in next lecture

Interesting 3rd party plugins for Apache Cordova 3.x

- SMS plugin https://github.com/aharris88/phonegap-sms-plugin
 - Allows to send SMS directly without using sms:// URL
- Calendar Plugin (Android & iOS only)
 https://github.com/EddyVerbruggen/Calendar-PhoneGap-Plugin
- Google Maps Plugin (Android & iOS with GM SDK use only) https://github.com/wf9a5m75/phonegap-googlemaps-plugin
- Barcode Scanner (Android & iOS only)
 http://plugins.cordova.io/#/package/com.mirasense.scanditsdk.plugin
 - WP8 alternative http://plugins.cordova.io/#/package/org.bloxlab.barcodescanner
 - Full JS alternative (no Cordova required, slower) https://github.com/LazarSoft/jsqrcode

Interesting 3rd party communication plugins for Apache Cordova 3.x

- Bluetoooth SPP plugin https://github.com/don/BluetoothSerial
 - Allows to communicate through Bluetooth with standard BT devices emulating serial port through serial port profile
- Bluetooth Low Energy (BLE) Plugins
 - Android 4.3+, iOS 7+ https://github.com/don/cordova-plugin-ble-central
 - Mainly for HRM, not fully tested. Android 4.3+, iOS 7+, W. Phone 8.1- https://github.com/randdusing/BluetoothLE
- NFC Plugin https://github.com/chariotsolutions/phonegap-nfc
 - Support for basic NFC tags and communication on Android, Windows Phone and Blackberry together with NDEF messages (encrypted tags are not supported)