Mobile Web Appplications Development with HTML5

Lab 1: The Challenge

Claudio Riva
Aalto University - Fall 2012

THE CHALLENGE

OVERVIEW OF THE ASSIGNMENT

WAY OF WORKING

TEAMS

DEVENELOPMENT ERVIRORIMENT

COURSE EXAMPLES

Congratulations!

You have been hired!

The Challenge

Build a Mobile Web App

- Using some of the HTML5 API (e.g. canvas, local storage, websockets)
- Using some of the mobile device features (e.g. GPS, camera, sensors)
- Make it working on selected mobile devices
- Using some client/server communication (e.g. REST, websockets)

Build it as a team

- Work in sub-teams
- One delivery

Schedule

- 2 Nov : Kick-off
- 30 Nov : Mid-term review
- 17 Dec : Demo day (final review)

Evaluation Criteria

- Functionality
- Usability of the application (e.g. touch interactions)
- Application design and code style
- Extra credits for a PhoneGap version or additional achievements

World provider for digital weather services

World provider for digital weather services

Our customer already has a website

World provider for digital weather services

Our customer already has a website

Our customer already has mobile app for several platforms

FORECA

World provider for digital weather services

Our customer already has a website

Our customer already has mobile app for several platforms

Now they want a **cool** mobile web app based on HTML5

The Android App

Who knows the basic of Web Development?

Who knows the basic of Web Development?

Who is proficient with Javascript?

Who knows the basic of Web Development?

Who is proficient with Javascript?

Who is proficient with CSS?

Who knows the basic of Web Development?

Who is proficient with Javascript?

Who is proficient with CSS?

Who has server-side development skills?

Who knows the basic of Web Development?

Who is proficient with Javascript?

Who is proficient with CSS?

Who has server-side development skills?

Who knows Ruby and Ruby on Rails?

Way of Working

All code, documentation and discussions on GitHub at:

https://github.com/aaltowebapps/ForecaApp

- Keep everyone informed
- Branch often, merge asap, commit often
- Comment on the pull requests
- Don't be shy in the discussions

Way of Working

All code, documentation and discussions on GitHub at:

https://github.com/aaltowebapps/ForecaApp

- Keep everyone informed
- Branch often, merge asap, commit often
- Comment on the pull requests
- Don't be shy in the discussions

Everyone has the right (and obligation) to:

- Commit code to master
- Create a pull request before merging a big feature
- Create and assign issues

The sub-teams

Small sub-teams are responsible for implementing the features

2-3 members for each sub-team

Sub-teams are responsible for

- Concepting and designing a new feature
- Creating a new branch
- Implementing the feature
- Creating a pull request
- Merging with master

Some special roles

Key contact points for

- Overseeing a particular area of the development
- Status reporting
- Initiating discussions

Some special roles

Key contact points for

- Overseeing a particular area of the development
- Status reporting
- Initiating discussions

Roles:

- Project manager
- A UI designer
- A client architect
- A server architect
- A quality manager

The Foreca API

Summary of Foreca API

- 1. Create a Github account
- 2. Send the account to me: clody69@gmail.com
- 3. Clone: git@github.com:aaltowebapps/ForecaApp.git
- 4. Start coding!

- 1. Study the Foreca API
- 2. Try to concept the Foreca Mobile Web App

- 1. Study the Foreca API
- 2. Try to concept the Foreca Mobile Web App
 - Content
 - How to structure it?
 - What's essential and what's not?
 - How to present it on a small device and a tablet ?

- 1. Study the Foreca API
- 2. Try to concept the Foreca Mobile Web App
 - Content
 - How to structure it?
 - What's essential and what's not?
 - How to present it on a small device and a tablet ?
 - Interaction
 - How will the user interact with the content? For doing what?
 - What about the navigation ?
 - How will it differ between a handheld device, tablet and PC ?

- 1. Study the Foreca API
- 2. Try to concept the Foreca Mobile Web App
 - Content
 - How to structure it?
 - What's essential and what's not?
 - How to present it on a small device and a tablet ?
 - Interaction
 - How will the user interact with the content? For doing what?
 - What about the navigation ?
 - How will it differ between a handheld device, tablet and PC ?
 - Mobility
 - What mobile capabilities can improve the experience?
 - Geologation ?
 - Sensors ? 29 / 36

DEVELOPMENT TOOLS

BROWSERS & EMULATORS

HTML/CSS/JS/RUBY EDWOR

COT CLIERT

RUBY

Browsers on PC

With debugging support (important)

Webkit-based browsers are recommended

- Same engine used in most mobile devices
- Good development tools
- Google Chrome or Apple Safari

Alternatives:

- Firefox + Firebug
- Opera
- Opera Mobile Emulator

Emulators and Remote Debugging

iOS (Mac)

- Apple Xcode emulator
- Safari + Remote Web Inspector (for iOS6 onwards)
- Safari (iWebInspector)

Android SDK

Opera Mobile Emulator + Dragonfly

Remote Debugging on Firefox for Android

Firefox and Fennec

Adobe Edge Inspect \$\$\$

Code Editor

Any editor with support for HTML/CSS/JS

Aptana Studio (Win, Mac, Linux)

TextMate / TextWranger (Mac)

Notepad++ (Windows)

Git

Mac

- Install Git with Homebrew (see instructions on GitHub course examples)
- Git OSX Installer
- SourceTree
- GitHub for Mac

Windows

msysGit

Linux

Use package manager (sudo apt-get install git-core)

Configuring Git for GitHub

See GitHub instructions https://help.github.com/articles/set-up-git

Steps:

- 1. Install a Git client
- 2. Set up a SSH key
- 3. Set up your info

Ruby

Ruby version 1.8.7 or later is required for course examples that have a server component

Bundler is also required

Check the instructions at the course examples git