Comp 322/422 - Software Development for Wireless and Mobile Devices

Fall Semester 2017 - Week 3

Dr Nick Hayward

Cordova App - CLI recap

build initial project

cd /Users/ancientlives/Development/cordova
cordova create basic com.example.basic Basic
cd basic

creates new project ready for development

cordova platform add android --save cordova build

- adds support for native SDK, Android
- then builds the project ready for testing and use on native device

cordova emulate android

outputs current project app for testing on Android emulator

cordova prepare android

- copies app code into platform ready for building
- then use native IDE for build &c...

Cordova App - structure recap - app directory

- quick recap of app's structure
- new project includes the following default structure

```
- config.xml
- hooks
- README.md
- platforms
  - android
  - platforms.json
|- plugins
| |- android.json
| |- cordova-plugin-whitelist
| |- fetch.json
- res
| |- icon
| |- screen
- www
| |- css
| |- img
| |- index.html
| |- js
```

initially, our main focus will be the www directory

Cordova App - structure recap - www directory

```
|- www
| |- css
| |- index.css
| |- img
| |- logo.png
| |- index.html
| |- js
| |- index.js
```

Cordova App - basics of development - part I

index.html


```
<html>
 <head>
 <meta http-equiv="Content-Security-Policy" content="default-src 'self'</pre>
 data: gap: https://ssl.gstatic.com 'unsafe-eval'; style-src 'self'
 'unsafe-inline'; media-src *">
 <meta name="format-detection" content="telephone=no">
 <meta name="msapplication-tap-highlight" content="no">
 <meta name="viewport" content="user-scalable=no, initial-scale=1,</pre>
 maximum-scale=1, minimum-scale=1, width=device-width">
 <link rel="stylesheet" type="text/css" href="css/index.css">
 <title>Hello World</title>
 </head>
 <body>
 <div class="app">
 <h1>Apache Cordova</h1>
 <div id="deviceready" class="blink">
 Connecting to Device
 Device is Ready
 </div>
 </div>
 <script type="text/javascript" src="cordova.js"></script>
 <script type="text/javascript" src="js/index.js"></script>
 </body>
</html>
```

Cordova App - basics of development - part 2

index.html

lack of styling will be an issue...

Image - Cordova App - Basic v0.01

Cordova App - basics of development - part 3

add Cordova specifics

- Cordova container for the application
 - exposes native APIs to web application running in WebView
- most APIs not available until applicable plugin added to the project
- container also needs to perform some preparation before the APIs can be used
- Cordova informs us when the container, and associated APIs, are ready for use
- fires a specific event, called the deviceready event
- application logic requiring use of Cordova APIs
 - should be executed after receipt of deviceready notification

Cordova App - basics of development - part 4

add some jQuery

add to foot of <body>


```
<script type="text/javascript" src="js/jquery.min.js"></script>
```

add test to trip.js file

```
function tripNotes() {
 alert("JS Working...");
}

$(document).ready(tripNotes);
```

Image - Cordova App - Basic v0.02

Cordova App - basics of development - part 5

add some jQuery Mobile

update head with local jQuery Mobile CSS

```
<head>
...
link rel="stylesheet" type="text/css" href="css/jquery.mobile.min.css" />
</head>
```

update body for basic app

```
<body>
 <div data-role="page">
 <div data-role="header">
 <h3>trip notes</h3>
 </div><!-- /header -->
 <div role="main" class="ui-content">
 record notes from various cities and placed visited..
 </div><!-- /content -->
 <div data-role="footer">
 <h5>footer...</h5>
 </div><!-- /footer -->
 </div><!-- /page -->
 <script type="text/javascript" src="cordova.js"></script>
 <script type="text/javascript" src="js/index.js"></script>
 <script type="text/javascript" src="js/jquery.min.js"></script>
 <script type="text/javascript" src="js/jquery.mobile.min.js"></script>
 <script type="text/javascript" src="js/trip.js"></script>
</body>
```

Image - Cordova App - Basic v0.03

Cordova App - basics of development - part 6

jQuery Mobile - test transitions

update index.html to add page containers, transitions...

```
<!-- page1 -->
<div data-role="page" id="page1">
 <div data-role="header">
  <h3>trip notes</h3>
 record notes from various cities and placed visited..
 </div><!-- /header -->
 <div role="main" class="ui-content">
 View - <a href="#page2" data-transition="slidedown">page2</a>
 </div><!-- /content -->
 <div data-role="footer">
 <h5>footer - page 1</h5>
 </div><!-- /footer -->
</div><!-- /page1 -->
<!-- page2 -->
<div data-role="page" data-dialog="true" id="page2">
 <div data-role="header">
 <h3>page 2</h3>
 </div><!-- /header -->
 <div role="main" class="ui-content">
 <a href="#page1" data-rel="back">Cancel</a>
 </div><!-- /content -->
 <div data-role="footer">
 <h5>footer - page 2</h5>
 </div><!-- /footer -->
</div><!-- /page2 -->
```

Image - Cordova App - Basic v0.04

Image - Cordova App - Basic v0.05

jQuery Mobile - navigation - part I

intro

- navigation within our apps
- navigation is thankfully asynchronous
- jQuery Mobile navigation loads pages into DOM using AJAX
- modify the page's content, then re-render for display to the user
- includes a set of aesthetically pleasing, and useful, animations
 - helps inform the user of changes in state, and appropriate content updates
- navigation system effectively hijacks a link within a page's content container
 - routes it through an AJAX request
- benefit for developers is simple approach to asynchronous navigation
- still able to support standard concepts such as **anchors**, **back** button...
 - without breaking coherence and logic of the application

jQuery Mobile - navigation - part 2

intro - continued

- jQuery Mobile is able to load and view groups of disparate content
 - using page content containers within our initial home document
- support for core JavaScript event handling
 - URL fragment identifiers with hashchange and popstate
- allows the application to persist navigation history, at least temporarily
- a record of user navigation and paths through the content
- tap into this internal history of the application
 - hijack certain patterns to help us better inform the user
 - add details about state changes, different paths, content, and so on...

jQuery Mobile - navigation - part 3

example navigation

example of using the jQuery Mobile standard method,

\$.mobile.navigate

- used as a convenient way to track history and navigation events
- set our record information for the link
- any useful information for the link or affected change in state
- log the available direction for navigation
- url for the nav state, and any available hash
 - in our example the simple hash, #nav1
- Demo jQuery Mobile nav

- within our app's webview
 - add standard HTML elements for content containers
 - use HTML, HTML5...
 - e.g. , <h1>, <h2>..., li, <section>...
- jQuery Mobile includes a wide-range of widgets
- simply add the widgets to our applications
- touch friendly widgets
 - eg: collapsible elements, forms, responsive tables, dialogs...
 - pageContainer widget for a content container

listviews

- style, render, manipulate standard data output and collections
- render lists as interactive, animated views
- lists are coded with a data-role attribute
- similar to structure for a page...

data-role="listview"

- we can also set links on our lists
 - rendered with styling and link icons
- add new page, add extra styles...
- Demo jQuery Mobile listview I
- Demo jQuery Mobile listview 2

listviews - example

simple listview with slide transition

- new page for Monaco image
- Demo jQuery Mobile listview 3

listviews

- use listviews to add filtering and live search options to our lists
- set a simple client-side filter
- add an attribute for data-filter
- then set the value to true

data-filter="true"

- also set some default, helpful text for the input field
 - prompts user to interact, and use this feature correctly

data-filter-placeholder="Search Cities"

• tidy up the presentation of our list, add an inset using the attribute

data-inset="true"

■ Demo - jQuery Mobile listview 4

listviews - adding some formatted content

- fun aspects of working with a framework such as jQuery Mobile
 - simple way we can organise, format our data presentations and views
- grouped dataset can still be presented using lists
 - add informative headings
 - links to different categories within this dataset
 - add simple styling to help differentiate list components
- structure the list as normal, with sub-headings, paragraphs, and so on
 - jQuery Mobile option for setting list content as an aside

1 image

- many similar tweaks, additions for listviews...
- visit jQuery Mobile API for further details

listviews - example

```
data-role="listview" data-inset="true">
 French Cities
  <a href="#page3" data-transition="slide">
 <h3>Monaco</h3>
 <strong>Principality of Monaco</strong>
 Monaco is a sovereign city-state, and forms part of the French Riviera...
 <strong>1</strong> image
  </a>
 <1i>>
  <a href="#">
 <h3>Nice</h3>
 Located in the south of France, close to the border with Italy...
  </a>
```

■ Demo - jQuery Mobile listview 5

Cordova App - basic - part 7

jQuery Mobile - add some organisation

Cordova App - basic - part 8

jQuery Mobile - add some organisation

Image - Cordova app - Trip Notes - example I

Image - Cordova app - Trip Notes - example 2

Cordova app - current design

- current design includes
 - header
 - main
 - footer
- fix footer to bottom of a given view using the following attribute,

```
<div data-role="footer" data-position="fixed">
  <h5>footer - page 3</h5>
</div><!-- /footer -->
```

set this attribute on any of our footer sections

Image - Cordova app - Trip Notes - example 3

Cordova app - create shell app

blueprint

- create a shell app we can use as a template
 - use with initial designs & jQuery Mobile
- helps with initial project development
 - updating designs
 - testing new features
 - working with various APIs...
- updates include
 - layout of index.html
 - a few custom styles for style.css
 - then add an initial splash screen and settings
 - then add an initial app icon...

Cordova app - settings - config.xml

blueprint

- an Apache filled config.xml file
 - we need to slightly modify for our requirements

```
<name>blueprint</name>
<description>
 blueprint for Apache Cordova frameworks with jQuery Mobile
</description>
<author email="test@test.com" href="http://csteach422.github.io">
 ancientlives
</author>
<content src="index.html" />
```

update <access> element for production usage...

Cordova app - index.html

blueprint

- good idea to strip out the index.html page
- create a consistent layout and structure for developing applications
- start with a simple body
 - organised with a header and a main content category

- many mobile applications do not include a footer within their content categories
 - unless specifically required by a given application structure or functionality
 - leave footer out of this default blueprint
 - add footer as needed to app's specific template

Cordova app - style.css

blueprint

- for initial applications use default styling offered by jQuery Mobile
 - otherwise, we can remove all defaults
 - create our own default, basic styles
- preferred aesthetic scheme and palette
 - add to app's custom CSS file

Cordova app - working with plugins - getting started

- start looking at some of the plugins available for Cordova
- media playback
- test our initial Cordova blueprint with jQuery Mobile
- add some existing plugins
- see how they fit together to create a coherent, basic application
- create our new project

cordova create plugintest1 com.example.plugintest plugintest1

add support for Android platform

cordova platform add android --save

- add support for other platforms, as required, such as iOS, Windows...
- transfer our default www directory from the blueprint
- start updating some of the settings in the config.xml file for the application
- metadata for author, description, name...
- quickly run and test this base for our new application

//run in the Android emulator
cordova emulate android
//run on a connected Android device
cordova run android

Image - Cordova app - Plugin Test I - getting started

Cordova app - working with plugins - add plugins

- add our required plugins to the test application
 - add plugins for device, file, and media
- device plugin added to check and read information about current device
 - in effect our Android phone or tablet
- file plugin is required to access the device's underlying filesystem
- media helps us record and playback media files
- add these plugins to our project with the following Cordova commands

```
//add device plugin - Git and NPM options
cordova plugin add https://git-wip-us.apache.org/repos/asf/cordova-plugin-device.git
cordova plugin add cordova-plugin-device
//add file plugin - Git and NPM options
cordova plugin add https://git-wip-us.apache.org/repos/asf/cordova-plugin-file.git
cordova plugin add cordova-plugin-file
//add media plugin - Git and NPM options
cordova plugin add https://git-wip-us.apache.org/repos/asf/cordova-plugin-media.git
cordova plugin add cordova-plugin-media
```

- ensure new plugins are applied to our current project
 - · run the following Cordova command

cordova build

n.b. NPM plugin install is now recommended for latest Cordova apps

Cordova app - working with plugins - update index.html

- update our index.html page to create the basic layout
 - allow us to load and use media files
- use a single page application structure
 - include our content categories for header and main
- add div with data-role set to fieldcontain
- signifies that we have a contiguous group of form, input elements
- use this grouping to add our play button
- load our sample file using the installed plugins
- use an input element with type set to button
- perhaps add an icon

Cordova app - working with plugins - index.html page structure

```
<!-- homepage -->
<div data-role="page" id="home">
 <div data-role="header">
 <h3>plugin test - media</h3>
 </div><!-- /header -->
 <div role="main" class="ui-content">
 <!-- container for media options... -->
 <div data-role="content">
 <!-- group buttons &c. -->
 <div data-role="fieldcontain">
 <h3>Plugin Media Player</h3>
 choose a media file to playback...
 <input type="button" id="playAudio" data-icon="refresh" value="Play" />
 </div>
 </div>
 </div><!-- /content -->
</div><!-- /homepage -->
```

Image - Cordova app - Plugin Test I - getting started

Cordova app - working with plugins - add some logic

- add some logic to our application
- updates to our JavaScript to allow us to handle events
- add handlers for listeners for each button we add to the application
- including the initial play button
- add this code to our application's custom JavaScript file
 - plugin.js
- setup the application in response to Cordova's deviceready event
 - · event informs us that installed plugins are loaded and ready for use
- add a function for the deviceready event
 - allows us to bind our handler for the tap listener on the **play** button

```
functon onDeviceReady() {
 $("#playAudio").on("tap", function(e) {
 //add code for action...
 });
}
```

Cordova app - working with plugins - onDeviceReady()

- add any other required, initial functions later to this same start-up function
- wrap initial function in our main application loader
- · checks device is ready, and then adds any required handlers

```
(function() {
 //check for page initialisation and #home
 $(document).on("pageinit", "#home", function(e) {
 //prevent any bound defaults
 e.preventDefault();
 //loader function after deviceready event returns
 function onDeviceReady() {
 //play audio
 $("#playAudio").on("tap", function(e) {
 //audio playback logic
 alert("play sound...");
 });
 //as deviceready returns load onDeviceReady()
 $(document).on("deviceready", onDeviceReady);
 });
})();
```

Image - Cordova app - Plugin Test I - getting started

Cordova app - working with plugins - audio playback logic

- now setup and tested the basic app logic
- added handlers for deviceready and clicking the audio playback button
- update logic for the #playAudio button

```
//play audio file
function playAudio() {
 //initial url relative to WWW directory - then built for Android
 var $audioURL = buildURL("media/audio/egypt.mp3");
 var $audio = new Media($audioURL, null, errorReport);
 $audio.play();
 alert("playing audio...have fun!");
}
```

- add associated media loaders for the audio file
- add basic error checks in case the media file is missing, corrupt...

```
//build url for android
function buildURL(file) {
 if (device.platform.toLowerCase() === "android") {
 var $androidFile = "/android_asset/www/" + file;
 return $androidFile;
 }
}
//return any error message from media playback
function errorReport(error) {
 alert("Error with Audio - " + JSON.stringify(error));
}
```

Image - Cordova app - Plugin Test I - getting started

Cordova app - working with plugins - update media playback

- basic plugin test for media playback within an app
 - user can play music in their app
 - user touch interaction with button
 - file loaded from local filesystem
 - device playback of selected audio file
- leveraging native device functionality in app
 - calling plugins for device, file, media...
- basic app includes,
 - user interaction in the UI
 - calls to the exposed JS API for the plugins
 - playback of audio by the native device
- add further functionality
 - stop, pause...

Cordova app - working with plugins - stop button

- consider how to **stop**, **pause** playback
 - e.g. UI interaction, timer, event...
- app logic is very similar
 - respond to **stop** event
 - call method
 - ...
- methods for **stop**, **pause**, &c. available in plugin API

```
media.pause
media.stop
media.release
```

Cordova app - working with plugins - stop button - part I

- start to update our existing app by adding a **stop** button to the UI
 - allow our user to simply tap a button to stop playback

```
Stop playback...
<input type="button" id="stopAudio" data-icon="delete" value="Stop" />
```

- update initial JS logic for the app
 - listen for tap event on **stop** button
 - then call the stop method on the **media** object

```
//button - stop audio
$("#stopAudio").on("tap", function(e) {
 //stop audio logic
 e.preventDefault();
 //call custom method to handle stopping audio...
 stopAudio();
});
```

Cordova app - working with plugins - stop button - part 2

- add the logic for our custom method to stop the audio
 - call as stopAudio()

```
//stop audio file
function stopAudio() {
 //stop audio playback
 $audio.stop();
 //release audio - important for android resources...
 $audio.release();
 //just for testing
 alert("stop playing audio...& release!");
}
```

- logic still won't stop the audio playing
- issue is variable \$audio
- currently restricted local scope to playAudio() method
- initially alter scope of property for \$audio itself
- now set in initial onDeviceReady() method

```
function onDeviceReady() {
 //set initial properties
 var $audio;
...
}
```

- logic will now stop audio playing
- call to release() method important for OS's audio resources
 - particularly important to release unwanted resources on Android...

Image - Cordova app - Plugin Test - stop audio playback

Image - Cordova app - Plugin Test - stop audio playback 2

Cordova app - working with plugins - pause button - part I

• follow similar pattern to add initial pause button to app's HTML

```
Pause playback...
<input type="button" id="pauseAudio" data-icon="bars" value="Pause" />
```

then add basic listener for tap event on the pause button

```
//button - pause audio
$("#pauseAudio").on("tap", function(e) {
 //pause audio logic
 e.preventDefault();
 //call custom method to handle pausing audio...
 pauseAudio();
});
```

- then add our custom pauseAudio() method
 - handles pausing of current media object

```
//pause audio file
function pauseAudio() {
 //pause audio playback
 $audio.pause();
}
```

Image - Cordova app - Plugin Test - pause audio playback

Image - Cordova app - Plugin Test - pause audio playback 2

Cordova app - working with plugins - pause button - part 2

- this logic works but it introduces issues and errors, e.g.
 - start playback of audio and then pause
 - then touch play again
 - audio will restart from the start of the audio file
 - not ideal user experience...
- an error will be thrown, e.g.
 - press pause once, then twice...
 - error will be thrown for the call to the <code>pause()</code> method

Image - Cordova app - Plugin Test - pause audio playback 3

Cordova app - working with plugins - pause button - part 3

- we can monitor change in the playback with a simple property
 - attached to scope for onDeviceReady() method
 - property available to play(), pause(), and stop() methods


```
function onDeviceReady() {
 //set initial properties
 var $audio;
 var $audioPosn = 0;
...
}
```

- now have two properties we can monitor and update
 - variable \$audioPosn has been set to a default value of 0
 - we can check as we start to playback an audio file &c.

```
//check current audio position
if ($audioPosn > 1) {
 $audio.play();
 alert("playback position: " + $audioPosn + " secs");
} else {
 $audio.play();
 alert("playback position: start...");
}
```

also use property to output current playback position, reset for cancelling, &c.

Image - Cordova app - Plugin Test - update playback I

Cordova app - working with plugins - pause button - part 4

- pause a playing audio stream
 - need to be able to get the current playback position for the audio file
 - then update our \$audioPosn property.
- check audio position in the pauseAudio() method
 - use the getCurrentPosition() method
 - available on the media object...

Image - Cordova app - Plugin Test - update playback 2

Cordova app - working with plugins - pause button - part 5

- we can now successfully pause our audio playback
 - store value for current pause position in the audio stream
- also need to update our audio playback
- need to check current position in audio stream

```
//check current audio position
if ($audioPosn > 1) {
 $audio.seekTo($audioPosn*1000);
 $audio.play();
 alert("playback position: " + $audioPosn + " secs");
} else {
 $audio.play();
 alert("playback position: start...");
}
```

- we updated the playAudio() method to check value of \$audioPosn property
- now use value to seek to current position in audio stream
 - using seekTo() method exposed by media object itself...
 - method expects time in milliseconds
 - need to update value for our \$audioPosn property, \$audioPosn*1000
- audio stream will now resume at correct position...

Image - Cordova app - Plugin Test - update playback 3

Cordova app - working with plugins - update stop button

- final touch for now, at least with the buttons
- need to update logic for app's stop button
- need to reset the value of the \$audioPosn property
- if not, audio stream will always restart at set pause value

Image - Cordova app - Plugin Test - update playback 4

Cordova app - working with plugins - current playback position

- now seen how we can check the current position of a playing audio file
- many different options for outputting this value
 - e.g. appending its value to the DOM, showing a dialogue, and so on...
- how we use the value of this property is up to us as developers
 - naturally informed by the requirements of the app
- may only be necessary to use this value internally
 - help with the app's logic
- may need to output this result to the user

Cordova app - working with plugins - further considerations

A few updates and modifications for a media app

- update logic for app
 - checks for event order, property values, &c.
- indicate playback has started
 - without alerts...
- update state of buttons in response to app state
 - highlights, colour updates...
- inactive buttons and controls when not needed
- update state of buttons...
- grouping of buttons to represent media player
 - add correct icons, playback options...
- metadata for audio file
- title, artist, length of track...
- image for track playing
 - thumbnail for track, album...
- track description
- notification for track playing
- persist track data and choice in cache for reload...
- **...**

Cordova app - working with plugins - add splashscreen

- add support for splashscreens in Cordova
 - install splashscreen plugin in project

```
cordova plugin add cordova-plugin-splashscreen
```

- then we need to return to our config.xml file
 - set different splashscreens for different supported platforms
 - specify different images to use for given screen resolutions
- Android example,

```
<platform name="android">
 <!-- splashscreens - you can use any density that exists in the Android project -->
 <!-- landscape splashscreens -->
 <splash src="res/screen/android/splash-land-hdpi.png" density="land-hdpi"/>
 <splash src="res/screen/android/splash-land-ldpi.png" density="land-hdpi"/>
 <splash src="res/screen/android/splash-land-mdpi.png" density="land-mdpi"/>
 <splash src="res/screen/android/splash-land-xhdpi.png" density="land-xhdpi"/>
 <!-- portrait splashscreens -->
 <splash src="res/screen/android/splash-port-hdpi.png" density="port-hdpi"/>
 <splash src="res/screen/android/splash-port-ldpi.png" density="port-ldpi"/>
 <splash src="res/screen/android/splash-port-mdpi.png" density="port-mdpi"/>
 <splash src="res/screen/android/splash-port-mdpi.png" density="port-xhdpi"/>
 <splash src="res/screen/android/splash-port-xhdpi.png" density="port-xhdpi"/>
 <splash src="res/screen/android/splash-port-xhdpi.png" density="port-xhdpi"/>
 <splash src="res/screen/android/splash-port-xhdpi.png" density="port-xhdpi"/>
 </plash</pre>
```

- specifying different images for each screen density
- then specify for portrait and landscape aspect ratios
- URL for the src attribute is relative to the project's root directory
- not the customary www

Cordova app - working with plugins - add an app icon

- also set our own app's icon
 - again in the config.xml setting for the application

```
<platform name="android">
 <icon src="res/icon/android/ldpi.png" density="ldpi" />
 <icon src="res/icon/android/icon/mdpi.png" density="mdpi" />
 <icon src="res/icon/android/icon/hdpi.png" density="hdpi" />
 <icon src="res/icon/android/icon/xhdpi.png" density="xhdpi" />
 </platform>
```

- again, we can target specific platforms
- useful way to handle different screen resolutions and densities
- icon's URL is specified relative to the project's root directory

Image - Cordova app - Plugin Test I - getting started

Cordova app - working with plugins - Android icon sizes for launcher

Density	Launcher icon size	
ldpi	36 x 36 px	
mdpi	48 x 48 px	
hdpi	72 x 72 px	
xhdpi	96 x 96 px	

and so on...

Cordova app - test with local tools

- default testing options with Cordova CLI include
 - emulate and run
- other options available as well
- Apache Ripple install using NPM

npm install -g ripple-emulator

then, cd to working directory of Cordova app and run the following command

ripple emulate

- not the most up to date emulator, but useful for quick UI and interaction testing
- Genymotion target at Android development, testing, and provision
- professional development and testing options available
- further details at https://www.genymotion.com

Image - Cordova app - test with local tools - Apache Ripple

Cordova app - test with local tools - Apache Ripple

Cordova app - test with local tools - serve

- Cordova also provides the option to serve a current app
- serve as self-hosted site for testing

cordova serve

- start a local static file server at http://localhost:8000
 - then navigate to a given platform's directory
 - and the associated project UI and build
 - useful for UI testing and quick development

Image - Cordova app - test with local server - serve

Package Metadata

name	Plugin Test 0.2
packageName	com.example.plugintest
version	0.0.2

Platforms

- ios
- osx
- android
- ubuntu
- · amazon-fireos
- wp8
- blackberry10
- www
- firefoxos
- windows
- webos
- browser

Plugins

- · cordova-plugin-compat
- · cordova-plugin-device
- · cordova-plugin-file
- cordova-plugin-media
- · cordova-plugin-whitelist

Cordova app - test with local server - serve

Cordova app - test with local tools - Chrome browser and device

- test and develop Android applications with devices on Chrome browser
- after running our app on a connected device, e.g.

cordova run android

• inspect the app using Chrome's developer tools at the following URL,

html chrome://inspect/#devices

- then select the option to inspect a connected device
- shows window with the standard Chrome developer tools and options
 - inspect the DOM, JS console, styles, and so on...
 - use inspect option to control, navigate, and interact with our running app

Image - Cordova app - test with local server - Chrome

Cordova app - test with Browser platform

- Cordova recently added a Browser platform option
- use to create a quasi-test environment for our apps
- install browser support as a standard platform

cordova platform add browser

load our app into the browser using the following command,

cordova run browser

- platform will be useful for testing UI design and development
- many of the plugins are supported as well
- e.g. camera

n.b. other options better for testing development of custom or OS level Android or iOS features...

Image - Cordova app - test with browser platform

Demos - jQuery Mobile

- Demo jQuery Mobile nav
- Demo jQuery Mobile listview I
- Demo jQuery Mobile listview 2
- Demo jQuery Mobile listview 3
- Demo jQuery Mobile listview 4
- Demo jQuery Mobile listview 5

References

- Cordova API
- config.xml
- plugins
- plugin device
- plugin file
- plugin media
- plugin Splashscreen
- HTML5
- HTML5 File API
- jQuery Mobile
- API documentation
- Browser Support
- Pagecontainer widget