

Mobile

Rails 3

Web 2.0

First, what's "web 2.0"

Ajax

It's tightly bound to the tech of Ajax

March 1999

Microsoft®

By Microsoft, in the heydey of the browser wars

As an aside: We all love to hate IE6... and I indulge in that hate often enough

But IE6 was actually a pretty good browser for 2001

Friday		Saturday	
	3	4	
	10	11	
	17	18	
3	24	25	
)	31	1	

August 2001

IE was actually pretty far ahead of n your document to data from another source, such as a is automatically retrieved from the source and formatted and erate tables in your document. You can do this by binding a reated in the table for each record retrieved from the source, cord. Because this generation is dynamic, the user can view its time le data is present, you can manipulate (sort or filter) the data rated, using the previously retrieved data to fill the new rows cument to specific fields of a given record. When the page is sometimes called the "current" record. A simple example is ividual are filled from a database. To adapt the letter for a No other changes to the letter are needed. only can the user view the content of the record, but the user me user can then submit these changes so that the new data is uploaded to the source-for example, to the HTTP server or database. To provide data binding in your documents, you must add a data source object (DSO) to your document. This invisible object is simply an ActiveX control or Java applet that knows how to communicate with the data source. The following example shows how easy it is to bind a table to a DSO. When viewed, this example displays the first three fields from all the comma-delimited records of the file "sampdata.csv" in a clear, easy-to-read table. <html> <head><title>DataURL Example</title></head> <object classid="clsid:333C7BC4-460F-11D0-BC04-0080C7055A83" ID="sampdata"> <param name="DataURL" value="sampdata.csv"> <param name="UseHeader" value="True"> </object>

Data binding is a **DHTML feature** that lets you easily bind individual elements in your document to data from another source, such as a database or comma-delimited text file. When the document is loaded, the **data is automatically retrieved** from the source and formatted and **displayed within the element**.

<thead>ABC</thead>

Because dat

render quickly and provide immediate interactivity. Once downloaded, the data can be **sorted and filtered** without requiring additional trips to the server

And not IE6... but IE4...

Just goes to show that we lost a lot in the "nonstandard equals doesn't exist" early part of this century

This feature requires Microsoft Internet Explorer 4.0 or later

Ajax

So anyhow Ajax

Client

E4+ Made Clients a Lot Smarter

"Web 2.0" Made Use of the Tech

ADecade

Later

Evolution of Client-Side Capabilities

Not New

None of this tech came out last week

Newer than Ajax in 2005

Not Enough Explanation Especially about

tspecially about how to use the tech together

People

Burned

"I ookat HTML5 when can use it..."

"...ln 2019"

But this new tech actually isn't vaporware

Opera Mini

People Don't Use Cell Phones Made in 2001

The mobile space doesn't have the problem of people who refuse to upgrade forever... so this nice property is probably here to stay

Best Distribution System

No Approval Process

Instant Updates

Opera Mini

Start Carino

Mobile

Very Different Constraints

Fast, Reliable Connections

HTTP Overhead Dominates Small Assets

Hard Disks

HTTP Caches Persist "Forever"

Lowest Common Denominator?

Powerful Processor

Unlimited "Battery"

Prefer New Down load to Stale Data

YSIOW!

One Large JS or CSS File

:cache => true

Spriting

```
.fanta {
 background: sprite-image("bottles/fanta.png");
seven-up {
 background: sprite-image("bottles/seven-up.png");
coke {
 background: sprite-image("cans/coke.png") no-repeat;
```

Expires Header

```
# We use cached-busting location names
 # with the far-future expires
#
 # headers to ensure that if a file does
# # change it can force a new
#
 # request.
```

ETags

```
def show
  @article = Article.find(params[:id])
  fresh_when(
 :etag => @article,
 :last_modified => @article.created_at.utc,
 :public => true
end
```

25K Components

Lots Still Applies

Some Missing Information

Mobile Constraints

Poor HTTP Caching

Flaky and Offline Connections

Long Down oads Can Get Dropped

Lowest Common Denominator?

HTML5 Offline

In fact, these specs were written with this use case in mind by the vendors!

Application Cache

Local Storage

Prefer Stale Data to a New Download

Some People Pay Per kb

Limited Battery, Limited Battery,

Revisit Orthodoxy

Priority Down load Data Only Once

Home Page Read Story Back Button

Home Page

6K

Read Story

16K

Home Page

6K

Slow

With a slow connection, this constant downloading is going to take FOREVER

Offline

When offline, you can't see something you *just* saw because you're in a tunnel

Incremental

Randarina the page

Rendering the page incrementally actually costs CPU and battery resources

Cache Cleared on a Dime


```
<script language="JavaScript" type="text/javascript">
var sns checked = false;
var current_tab = "blogsmith";
function tabTo(tab)
  document.getElementById('formerrors').innerHTML = '';
  document.getElementById('cmtuinfo_email').style.display='none';
  document.getElementById('cmtuinfo_blogsmith').style.display='none';
  document.getElementById('cmtuinfo sns').style.display='none';
  document.getElementById('cmtuinfo '+tab).style.display='block';
  document.getElementById('cmtutab email').className='';
  document.getElementById('cmtutab_blogsmith').className='';
  document.getElementById('cmtutab_sns').className='';
  document.getElementById('cmtutab_'+tab).className='currenttab';
  if (!sns checked && tab == 'sns')
 image1 = new Image();
 image1.src = "http://www.blogsmithmedia.com/framework.weblogsinc.com/media/
loading.gif":
 sns.init('ch1ga1KvP7TotwTC');
 sns_checked = true;
  current tab = tab;
```

```
<div id="replyindicator"></div>
<div>
  <label for="Comments">Your comments:</label>
  <textarea name="Comments" id="Comments" rows="8" style="width:98%"></textarea>
</div>
<div class="cmtchecks">
  <input type="checkbox" checked="checked" id="RememberMeYes" name="RememberMe" />
 <label for="RememberMeYes">Remember me</label>
</div>
<div class="cmtchecks">
 <input type="checkbox" checked="checked" id="EmailMe" name="EmailMe" />
 <label for="EmailMe">E-Mail me when someone replies to this comment</label>
</div>
<div id="cmtbuttons">
 <input type="submit" id="addCommentButton" value="Add Comment" />
</div>
<input type="hidden" name="Form" value="Comments" /><input type="hidden"</pre>
name="ButtonSave" value="Save" />
<input type="hidden" id="sourceID" name="SourceID" value="" />
<input type="hidden" id="postID" name="PostID" value="" />
```

Two Problems

1. Boilerplate

2. Structural

There are also some more technical patents for iChat video encoding and error adjustments on touchscreens, as well as overall patents for the MacBook Air SuperDrive and iDVD. It seems like the USPTO is just cleaning out Apple's old patents — most of these were filed back in 2007. Now, maybe they can set the legal patent team up on newer accomplishments.

```
 <strong>Tags:</strong>
 <a href="http://i.tuaw.com/tag/apple/">
 apple</a>,
 <a href="http://i.tuaw.com/tag/error/">
 error</a>,
```


Downoad Boilerplate HTML Once

Downoad HTML Templates Once

Use Lightweight Transport for Data

Download Data Prospectively

App Should Work Without a Connection

(with stale data)

App Should Work While Makinga Connection

(with stale data)

Applications Should Avoid ncrementa Rendering

Arch?

REST

HTML

Updatable, But Caching Semantics

Semantic HTML

Native Protocol

For performance, we're going to want to leverage what the browser knows

HTTP

Rack

This means that we can use all of the HTTP stuff in Rack for free

Native Representation

JSON

JSON is also very small, so it satisfies many of the other constraints

render :json => @article

class PostsController respond_to :json

```
def index
@articles = Article.all
```

respond_with @articles end end

Treat the Browser Like an API Client

Wait!

Poor HTTP Caching, Right?

Right.

New Toos

HTML5 Offline APIs

(86.6)

Application Cache

Local Storage (HTML5 Web Storage Spec)

Gives Us Power Back

We Need to be More Explicit

App Cache

<html manifest="app.manifest">

CACHE MANIFEST

javascripts/jquery.js
media/logo-tuaw-iphone-v3.png
media/favicon-v9-1.png

Content-Type:
text/cache-manifest

Rack::Offline

```
run Rack::Offline.new {
  cache "stylesheets/style.css"
  cache "images/masthead.jpg"
 cache "javascripts/application.js"
  cache "javascripts/jquery.js"
 network "/"
```

```
manifest = Rack::Offline.new {
  cache "stylesheets/style.css"
  cache "images/masthead.jpg"
  cache "javascripts/application.js"
  cache "javascripts/jquery.js"
  network "/"
match "/app.manifest" => manifest
```

Rails::Offline

match "/app.manifest" => Rails::Offline

You'll Always Get One Stale

The constraint is that the browser can serve up the HTML fast and wait for a connection, so you'll get one stale hit after update

```
$(applicationCache)
  bind("updateready", displayReload);
```

Web Storage

localStorage.article = "Hello!"

5MB Limit

Ask For More

Overwriting a Key Will Reclaim

delete localStorage["article47"]

for(prop in localStorage)

Safari, not Firefox

Basic Strategy: Sip, Don't Gulp

Rails

Adapt Techniques for Building APIs

```
class PostsController < ApplicationController</pre>
  respond_to :html, :json, :atom
  def index
 @posts = Post.recent
 respond_with @posts
  end
end
```

ActionDispatch and Rack are Very Robust

In Real Life...

Auth(z)

Rate Limiting

External Sources

Process Updates in Background

Caching

Payments?

APIIntegration

All Things Rails Handles Well

Plus...

Traditiona Web App w/ Same Backend

Client-Side Strategy

Download HTML

Download HTML

Async: Download Application Cache

Download HTML

Async: Download Application Cache

Display "Loading"

Download HTML

Async: Download Application Cache

Display "Loading"

Kick off Request for JSON

Download HTML

Async: Download Application Cache

Display "Loading"

Kick off Request for JSON

Store JSON in localStorage

Download HTML

Async: Download Application Cache

Display "Loading"

Kick off Request for JSON

Store JSON in localStorage

Populate Template

First Time

Download HTML

Async: Download Application Cache

Display "Loading"

Kick off Request for JSON

Store JSON in localStorage

Populate Template

Remove Loading

HTML Retrieved from App Cache

HTML Retrieved from App Cache

Async: Check for App Cache Updates

HTML Retrieved from App Cache

Async: Check for App Cache Updates

Find Stale Resources in localStorage

HTML Retrieved from App Cache

Async: Check for App Cache Updates

Find Stale Resources in localStorage

HTML Retrieved from App Cache

Async: Check for App Cache Updates

Find Stale Resources in localStorage

Populate Template

Display "Loading"

HTML Retrieved from App Cache

Async: Check for App Cache Updates

Find Stale Resources in localStorage

Populate Template

Display "Loading"

Kick off Request for JSON

HTML Retrieved from App Cache

Async: Check for App Cache Updates

Find Stale Resources in localStorage

Populate Template

Display "Loading"

Kick off Request for JSON

Continue as Before

Download Application Cache

<html manifest="app.manifest">

Download Application Cache

```
manifest = Rack::Offline.new {
  cache "stylesheets/style.css"
  cache "images/masthead.jpg"
  cache "javascripts/application.js"
  cache "javascripts/jquery.js"
  network "/"
match "/app.manifest" => manifest
```

Display Loading

```
$("#loading").show();
```


Kick Off Request for JSON

\$.getJSON("/stories.json", updateStories)

Store JSON in localStorage

localStorage.articles =
JSON.stringify(json)


```
git://github.com/jquery/
jquery-tmpl.git
```

```
<script type="text/html" id="article">
 {{each(article) articles}}
 <div class="article">
 <h1><a href="${article.url}">
 ${article.title}
 </a></h1>
 ${article.intro}
 <a href="${article.url}#comments">
 Comments
 </a>
  </div>
  {{/each}}
</script>
```

```
var articles =
  template.render(json.articles)
// Single DOM insertion
$("#list").empty().append(articles);
```

```
<script type="text/x-mustache" id="article">
  {{#articles}}
  <div class="article">
 <h1><a href="{{url}}">{{text}}</a></h1>
 {{intro}}
 <a href="{{url}}#comments">Comments</a>
 </div>
  {{/articles}}
</script>
```

Populate Template (Mustache)

```
<script type="text/x-mustache" id="article">
 {#articles}}
 <div class="article">
 <h1><a href="{{url}}">{{text}}</a></h1>
 {{intro}}
 <a href="{{url}}#comments">Comments</a>
 </div>
 {{/articles}}
</script>
```

Populate Template (Mustache)

```
var template = $("#article").html()

var articles =
 Mustache.to_html(template, json.articles)

// Single DOM insertion
$("#list").empty().append(articles);
```

Remove Loading

```
$("#loading").hide()
```

SecondTime

Find Stale Resources in localStorage

var articles = localStorage.articles;

```
var articles = localStorage.articles;
if(articles) {
  updateStories(JSON.parse(articles));
```

Display Loading

```
$("#loading").show()
```


Continue as Before

jquery-offline

```
$.retrieveJSON("/stories", function(json) {
  var html = template.render(json.articles);
  $("#list").empty().append(html);
});
$("#loading").ajaxStart(function() {
  $(this).show();
}).ajaxStop(function() {
  $(this).hide();
});
```

```
$.retrieveJSON("url",
  function(json, status, follow) {
 // json == JS Object
 // status == "success" || "cached"
 // follow == { cachedAt: originalTime,
 // retrievedAt: timeRetrieved }
 });
```

Same Process for Secondary Pages

Tip: Avoid Navigation for Secondary Pages

3d Accelerated Transforms

CSS is a Whole Other Topic

Questions?

June 29 Webinar Evan Phoenix Rubinius 1.0

Optional EY Cloud Demo