

JQUERY MOBILE

Dr. Christelle Scharff

Pace University

cscharff@pace.edu

7/6/2014

<https://github.com/ssse2014/ssse2014/wiki>

WHAT DO YOU KNOW ABOUT
MOBILE DEVELOPMENT?

WHAT PHONE(S) DO YOU
OWN?

WHAT APPS DO YOU USE?

Mobile technologies

- SMS
- MMS
- Bluetooth
- QR codes
- NFC (Near Field Communication)
- Native applications (Java ME, Java for Android, Objective C, Silverlight, Python, C, C++...)
- **Web applications (CSS, HTML, JavaScript, HTML5...)**
- **Mobile web sites (CSS, HTML, JavaScript, HTML5 ...)**
 - See <http://m.pace.edu>
- IVR (Interactive Voice Response)
- USIM
- USSD (e.g., #123#)
- Mobile TV
- etc

So many of
them!

Mobile platforms

- Blackberry
- Android
- iOS
- Windows Phone
- Symbian
- Series 40
- Bada
- Meego
- Tizen
- etc

So many of them!

A global and diverse market

Mobile development

Business models

iButterfly

- <http://youtu.be/vEE6M0iW-Nw>

MOBILE DEVELOPMENT: HOW IS IT DIFFERENT? IS IT REALLY DIFFERENT?

- Ecosystem
- People
- Devices
- Platforms
- Process
- Usage
- UI / UX
- etc

PercentMobile

Android OS - The First 100 Devices

Acer E110 320x480, 3 mega pixels, 116g Acer E400 320x480, 3 mega pixels, 125g Acer S100 480x800, 5 mega pixels, 135g Alcatel OT-960 240x320, 2 mega pixels, 155g Apad P7901a 800x480, Non-phone, 386g Archos 5 Tablet 800x480, 182g Archos 7 Tablet 800x480, Non-phone, 388g Barnes&Noble Nook 600x800, Non-phone, 353g Cincinnati Bell Blaze 320x480, 5 mega pixels, 113g Cydle M7 480x800, 480g

Dell Aero 360x640, 5 mega pixels, 105g Dell Mini 5 480x854, Non-phone, 220g Eken M001 800x480, Non-phone, 350g Eken M003 800x800, 590g Garmin A10 320x480, 5 mega pixels, 130g Garmin A50 320x480, 3 mega pixels, 0g General Mobile DSTL1 240x400, 5 mega pixels, 135g Haipad M701 800x480, 350g HTC Aria 320x480, 5 mega pixels, 115g HTC Desire 480x800, 5 mega pixels, 130g

HTC Desire HD 480x800, 8 mega pixels, 164g HTC Droid Eris 320x480, 5 mega pixels, 120g HTC Espresso 320x480, 5 mega pixels, 167g HTC EVO 4G 480x800, 8 mega pixels, 170g HTC G1 320x480, 3 mega pixels, 159g HTC G2 Touch 320x480, 5 mega pixels, 135g HTC Incredible 480x800, 8 mega pixels, 130g HTC Legend 320x480, 5 mega pixels, 125g HTC Liberty 320x480, 5 mega pixels, 135g HTC Incredible 480x800, 8 mega pixels, 130g HTC Legend 320x480, 5 mega pixels, 113g

HTC Nexus One 480x800, 5 mega pixels, 150g HTC Tattoo 320x480, 3 mega pixels, 113g HTC Wildfire 240x320, 5 mega pixels, 130g Huawei U7510 240x320, 2 mega pixels, 165g Huawei U9100 240x320, 3 mega pixels, 164g Huawei UB110 240x320, 3 mega pixels, 110g Huawei UR220 320x480, 5 mega pixels, 130g Huawei U8230 320x480, 3 mega pixels, 120g Huawei VB45 240x320, 3 mega pixels, 115g i-mobile 6010 240x400, 3 mega pixels, 106g

i-mobile i858 480x800, 5 mega pixels, 164g Kyocera M6000 480x800, 3 mega pixels, 109g Kyocera Zio 480x800, 3 mega pixels, 105g LG Ally 480x800, 3 mega pixels, 159g LG GT540 240x400, 3 mega pixels, 115g LG GW620 320x480, 5 mega pixels, 139g LG KH200 320x480, 2 mega pixels, 139g LG LU2300 480x800, 5 mega pixels, 128g LG SU990 480x640, 5 mega pixels, 135g Motorola CLIQ XT 320x480, 5 mega pixels, 131g

Motorola Devour 320x480, 3 mega pixels, 180g Motorola Droid 480x854, 5 mega pixels, 169g Motorola Droid X 480x854, 8 mega pixels, 140g Motorola Droid2 480x854, 5 mega pixels, 169g Motorola i1 320x480, 5 mega pixels, 131g Motorola MB200 320x480, 5 mega pixels, 165g Motorola MB300 320x480, 5 mega pixels, 165g Motorola MB502 320x240, 3 mega pixels, 110g Motorola MB511 320x240, 3 mega pixels, 120g Motorola XT502 320x480, 5 mega pixels, 113g

Motorola XT701 480x854, 8 mega pixels, 140g Motorola XT720 480x854, 8 mega pixels, 140g Motorola XT800 480x854, 5 mega pixels, 120g Motorola XT806 480x854, 5 mega pixels, 165g NeXian A890, 5 mega pixels, 0g Orange Boston 320x480, 5 mega pixels, 116g Pantech 630 480x800, 5 mega pixels, 128g Pantech IM-A600 480x800, 5 mega pixels, 128g Pantech IM-A650S 480x800, 5 mega pixels, 114g Samsung Behold 2 320x480, 5 mega pixels, 119g

Samsung Galaxy S 480x800, 5 mega pixels, 120g Samsung Galaxy Tab 1024x800, Non-phone, 3 mega pixels, 380g Samsung Galaxy U 480x800, 5 mega pixels, 101g Samsung GT-i5890 240x320, 2 mega pixels, 102g Samsung GT-i5800 240x480, 2 mega pixels, 102g Samsung GT-i5820 240x480, 3 mega pixels, 120g Samsung GT-i5800 240x400, 3 mega pixels, 109g Samsung GT-i5820 480x800, 8 mega pixels, 150g Samsung i7500 320x480, 5 mega pixels, 114g Samsung M100 480x800, 5 mega pixels, 120g

Samsung R880 320x480, 5 mega pixels, 140g Samsung SGH-i888 480x800, 5 mega pixels, 128g Samsung SHW-M110S 480x800, 5 mega pixels, 121g Samsung SPH-D700 480x800, 5 mega pixels, 155g Samsung SPH-M900 480x854, 5 mega pixels, 168g Samsung SPH-M910 240x400, 3 mega pixels, 136g Sharp IS01 960x480, 0g Sharp SH-10B 960x480, 5 mega pixels, 230g SMTI MID-560 600x480, Non-phone, 386g SonyEricsson X10 480x854, 8 mega pixels, 135g

SonyEricsson X10 mini 240x320, 5 mega pixels, 120g SonyEricsson X10 mini pro 240x320, 5 mega pixels, 120g SonyEricsson X8 320x480, 3 mega pixels, 104g Spice Mi300 320x480, 5 mega pixels, 0g Vibe A688 320x480, 5 mega pixels, 0g Videonon V7500 320x480, 5 mega pixels, 114g Wellcom A800 480x800, Non-phone, 3 mega pixels, 0g Wellcom A88 320x480, 5 mega pixels, 114g Witstech A81-E 800x480, Non-phone, 386g ZTE X850 240x320, 3 mega pixels, 100g

WHAT IS A SUCCESSFUL APP?

Native versus Web mobile development

- Native development
 - Develop using languages such as Java, Objective C etc that target a specific platform
 - Broader access to hardware features
 - Faster, more powerful, more integration hardware/platform
 - More attractive (native look and feel)
 - Latest innovations
 - Apps are installed on phones and released on the market
- Web development
 - Based on web technologies (HTML, CSS, and JavaScript)
 - Permits multi-platform development
 - Based on standards
 - Apps need to be packaged to be installed on a phone (e.g., PhoneGap) and released on the market
- Differences of capabilities between native and web apps is decreasing rapidly

The
debate of
the purists

SEARCH APPS ON
CYBERSECURITY ON
GOOGLE PLAY

What is HTML5?

- HTML5 is a core technology markup language of the Internet used for structuring and presenting content for the World Wide Web on all platforms
 - Desktops, phones, TVs...
- HTML5 is mobile (optimized)
 - Phones and tablets
 - Size of UI components
- HTML5 is open
 - HTML is already known by lots of people
 - Soon a standard of W3C (World Wide Web Consortium)
- HTML5 is capable
 - Networking, contacts, online / offline, input, videos and geolocation capabilities
- HTML5 is flexible
 - Content (HTML)
 - Style (CSS)
 - Logic (JavaScript)

Mobile browsers

- Different types of browsers
 - Focus navigation (highlight of the selected area), cursor navigation (simulation of a cursor), touch navigation, multi-touch navigation (gestures)
- Zoom
 - Basic zoom (font size only), smart zoom (images and pages as a whole)
- Reflow engines
 - Reflowing the pages to a one-column scrollable
- Multi-page experience
 - How many pages can be open at the same time?
- WebKit Engine
 - Open source layout engine for web browsers that render HTML and CSS and execute JavaScript
 - Used in the current browsers (e.g., Android, iOS, Nokia S60...)

Mobile browsers

- Pre-installed
 - Internet Explorer Mobile
 - Safari on iOS – WebKit-based browser
 - Nokia Series 40 browsers - WebKit-based browser for Series 40 6th
 - Symbian browser - WebKit-based browser for Series 60
 - Android browser - WebKit-based browser
- User-installed
 - Chrome for Android - Launched in February 20112
<http://googleblog.blogspot.com/2012/02/introducing-chrome-for-android.html>
 - Firefox mobile – Appeared in 2011 <http://mozilla.com/mobile>
 - Opera – Downloadable for most platforms, full browser
<http://www.opera.com/developer/tools/mobile/>
 - Opera Mini – Proxy browser that supports videos, Ajax, offline / online... <http://www.opera.com/developer/tools/mini>

INSTALL MOBILE BROWERS ON YOUR PHONE

GO TO THE OPERA MINI
SIMULATOR ONLINE AND GO
TO A SPECIFIC URL

<http://www.opera.com/developer/opera-mini-simulator>

Opera browser

Computer Mobile Tablet

Below is a live demo of Opera Mini 7.1 that functions as it would when installed on a handset.

WHAT MOBILE BROWSERS ARE SUBSCRIBERS USING IN THE US AND GLOBALLY?

Mobile browsers - statistics

- What mobile browsers are people using in different parts of the world?
- <http://gs.statcounter.com>

Toolbox

Toolbox

- Editor
 - Notepad++ or other
- Browsers
 - Google Chrome
 - Opera mobile emulator <http://www.opera.com/developer/mobile-emulator>
 - Mobile browsers on your phone
- Java
 - <http://java.sun.com/javase/downloads/index.jsp>
- File transfer
 - Filezilla (or equivalent)
- Cordova 2.5.0 <http://cordova.apache.org/>
- Android SDK
 - Android SDK (with Eclipse) <http://developer.android.com>
- SDK for different platforms
- Books, web sites etc...

HTML in one slide

- HTML = Hyper Text Markup Language
- Language based on tags and rendered by a browser
- Files with html extension
- index.html is the entry file in a web site
- Skeleton of an HTML page

```
<html>
  <head>
 <title>
 ...
 </title>
  </head>
  <body>
 ..
  </body>
</html>
```


Open the tag

Close the tag

Html – cheat sheet
<http://bit.ly/tZpQL>

Tags

<p> ... </p> - paragraph
 ... - italic
 ... - bold
<h1> ... </h1> - level of title
(from 1 to 6)
 - image
<a> ... - link

 - blank line
 - list
 ...
 ...

<div> ... </div>

CREATE AN HTML FILE USING
NOTE PAD++ AND OPEN IT IN
GOOGLE CHROME

PUT THE FILE ON THE
SERVER AND OPEN IT IN A
MOBILE DEVICE

CSS in one slide

- CSS = Cascading Style Sheets
- For the visual presentation of an HTML document (text color, size, style, layout, gradients, opacity etc)
- Files with css extension
- Integrate CSS:

- <style type="text/css">
 body {color:red; }
 </style>
- OR
- <link rel="stylesheet" href="style.css" type="text/css">

Inline

External file

- Based on applying rules on specific elements (selectors). Rules assign values to properties
- Example 1: body {color:red; font-style:italic;} CSS – cheat sheet
- Example 2:

```
<h1 class="loud">Hi!</h1>
<p id="low">How are you?</p>
<ul>
  <li class="loud">Pizza</li>
  <li>Soda</li>
</ul>
```

Class:

```
.loud {font-style: bold; }
```

Id:

```
#low{font-style:italic; }
(ids are unique)
```

<http://bit.ly/O0fMmZ>

CREATE AN HTML FILE AND A
CSS FILE TO STYLE IT

JavaScript in one slide

- JavaScript is a scripting language that permits to make pages more interactive for users
- Examples:
 - Form validation
 - Show and hide elements
 - Database interactions
 - Animations
- Files with js extension
- Integrate JavaScript:

```
<script type="text/javascript" charset="utf-8">
</script>
```
- OR

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

JavaScript – cheat sheet
<http://bit.ly/ivbzJ>

Inline

External file

Example

```
<script type="text/javascript" charset="utf-8">
 function showAlert(){
 alert("Hello");
 }
• </script>
```

```
<button type="button" onclick="showAlert()">
 Click me!
</button>
```

JQUERY MOBILE

What is jQuery mobile?

- <http://jquerymobile.com>
- To help designers and developers create mobile web experiences easily
- Separation of HTML, CSS and JavaScript
- To create unified user experiences across popular platforms
- Based on HTML5 and a powerful theme mechanism
- Lightweight code built with progressive enhancement
 - Taking advantage of features detected within the browser
- Plugins available (e.g., maps and RSS feeds)
- Code can be packaged in a native app
- Sponsorship from Adobe, Mozilla Corporation, BlackBerry, Nokia, dotmobi etc

Browser support

- Browsers
 - **A-grade** Full jQuery Mobile Support
 - **B-grade** Almost full support, no AJAX navigation
 - **C-grade** Non-enhanced HTML experience
- Browsers' support
 - **A-grade** BlackBerry® 6+, iOS 3.2+, Android 2.1+, Windows Phone 7+
 - **B-grade** Blackberry 5, Opera Mini 5.0 – 6.5, Nokia Symbian
 - **C-grade** Blackberry 4.x, Windows Mobile

jQuery mobile in the real world

OpenTable

Ikea Sweden

Khan Academy

Disney World

Slideshare

Box.net

Stanford

American Century

Rugby World Cup

Take Me Fishing

Ryland Homes

Moulin Rouge

jQuery Mobile Widgets

Anatomy of a page

```
<!DOCTYPE html>
<html>
<head>
 <title>Sample0 - Skeleton</title>
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet" href="http://code.jquery.com/mobile/1.4.3/jquery.mobile-1.4.3.min.css" />
 <script src="http://code.jquery.com/jquery-1.11.1.min.js"></script>
 <script src="http://code.jquery.com/mobile/1.4.3/jquery.mobile-1.4.3.min.js"></script>
</head>

<body>
 <div data-role="page">
 <div data-role="header">
 <h1>Header</h1>
 </div>

 <div data-role="content">
 <p>Body</p>
 </div>

 <div data-role="footer">
 <h5>Footer</h5>
 </div>
 </div>
</body>
</html>
```


Viewport
CSS
JavaScript

CREATE YOUR FIRST
JQUERY MOBILE PAGE AND
OPEN IT IN GOOGLE
CHROME AND THEN IN A
MOBILE DEVICE

Data roles

Semantics

- Markup elements can have roles (`data-role`)
- They add semantics to the document
- They permit also to add attributes to tags while maintaining valid documents
- They are implicit contracts between the framework and the developers
- `data-role` **include** `page`, `header`, `content`, `footer`, `navbar`, `button`, `controlgroup`, `collapsible`, `collapsible-set`, `fieldcontain`, `listview`, `dialog`, `slider`, `nojs`
- <http://api.jquerymobile.com/data-attribute/>

Data attributes

- Each UI component has data attributes associated to it
- Data attributes (`data-*`) permit to initialize and configure widgets
- <http://api.jquerymobile.com/data-attribute/>

Button

```
<a href="#" data-role="button">Click me!</a>
```


Button with an icon

```
<a href="#" data-role="button" data-icon="arrow-u">Click me!</a>
```

data-corners	true false
data-icon	home delete plus arrow-u arrow-d check gear grid star custom arrow-r arrow-l minus refresh forward back alert info search
data-iconpos	left right top bottom notext
data-iconshadow	true false
data-inline	true false
data-mini	true false - Compact sized version
data-shadow	true false
data-theme	swatch letter (a-z)

Icons

Listview

```
<ul data-role="listview">  
 <li><a href="#">NYC</a></li>  
 <li><a href="#">Boston</a></li>  
 <li><a href="#">San Francisco</a></li>  
</ul>
```


Listview


```
<ul data-role="listview" data-inset="true" data-filter="true">  
 <li><a href="#">NYC</a></li>  
 <li><a href="#">Boston</a></li>  
 <li><a href="#">San Francisco</a></li>  
</ul>
```


data-autodividers
data-count-theme
data-divider-theme
data-filter
data-filter-placeholder
data-filter-theme
data-header-theme
data-inset
data-split-icon
data-split-theme
data-theme

Themes

- Introduced with the `data-theme` attribute and the letters a, b, c and d...
- Can be customized using ThemeRoller
 - <http://jquerymobile.com>

Multiple pages navigation

Pages have
unique ids

```
<body>
 <div data-role="page" id="page1" data-theme="a"> ...


---


 <div data-role="page" id="page2" data-theme="b"> ...
</body>
```

Going to a particular page:

```
<a href="#page2" data-icon="back">Two</a>
```

Navigation

```
<a href="page.html">Here</a>
<a href="page.html" data-rel="dialog">Here</a>
<a href="page.html" data-role="button">Here</a>
<a href="page.html" data-transition="flip">Here</a>
```


Your files need to be on
a server

slide

slideup

slidedown

pop

fade

flip

Tabs

- A navbar widget is available with up to 5 tabs
- It is placed within the header or the footer
- It is defined using the `data-role="navbar"` and an unordered list (` ... `)

```
<div data-id="navig" data-role="navbar">
  <ul>
 <li><a href="#page1" class="ui-btn-active ui-state-persist"
 data-icon="home">One</a></li>
 <li><a href="#page2" data-icon="back">Two</a></li>
  </ul>
</div>
```


- To initialize the state of the tab and restore it each time you come back to the page, use `class= "ui-btn-active ui-state-persist"`
- `data-id` permits to fix the navigation bar outside a transition and create a persistent navigation bar

Collapsibles

- Collapsibles are defined using the `data-role="collapsible"` container
- They are composed of a header (using `h1` to `h6`) and then any HTML code
- `data-collapsed` permits to set the state of the collapsible to close (`true`) or open (`false`)

```
<div data-role="collapsible" data-mini="true">
 <h3>Section 1</h3>
 <p>Hello appearing</p>
</div>
```


Collapsible sets (Accordion)

- Collapsible sets permit to group widgets and make them behave like an accordion (so only one section can be open at a time)

```
<div data-role="collapsible-set">
 <div data-role="collapsible" data-collapsed="false">
 <h3>Section 1</h3>
 <p>I'm the collapsible set content for section B.</p>
 </div>

 <div data-role="collapsible">
 <h3>Section 2</h3>
 <p>I'm the collapsible set content for section B.</p>
 </div>


 <div data-role="collapsible">
 <h3>Section 3</h3>
 <p>I'm the collapsible set content for section B.</p>
 </div>
</div>
```

Forms

- Forms are wrapped into a form tag with attributes action and method

```
<form action="form.php" method="post or  
get">  
 ...  
 <input type="submit" name="mysubmit"  
 value="Submit" />  
</form>
```

- Forms are composed of different UI components introduced by labels


```
<label for="nameid">Name:</label>  
<input type="text" name="name" id="nameid" required />
```

Forms

- All the UI elements of a form are contained in a `fieldset` to present the elements conveniently on the screen

```
<fieldset>  
...  
</fieldset>
```

- To improve the look-and-feel of a form each pair (label, UI component) should be in a `div` tag with data-role called `fieldcontain`

```
<div data-role="fieldcontain">  
 <label for="nameid">Name:</label>  
 <input type="text" name="name" id="nameid" required />  
</div>
```

Text inputs

```
<div data-role="fieldcontain">
 <label for="nameid">Name:</label>
 <input type="text" name="name" id="nameid" required />
</div>
```

- The type of the text can be:
 - text, password, email, tel, url, search, number, date, datetime, time, datetime-local, month, week
- To require a value, use the **required** attribute
- To provide a value by default, use the **placeholder** attribute

```
<div data-role="fieldcontain">
 <label for="ageid">Age:</label>
 <input type="number" name="agename" id="ageid" required placeholder="21" />
</div>
```

SHOWCASE OF THE DIFFERENT UI ELEMENTS

Emails, SMS and phone calls

```
<div data-role="content">
  <p>Email</p>
  <p>
 <a href="mailto:test@gmail.com">Send email1</a>
  </p>
  <p>
 <a href="mailto:test@gmail.com?subject=test&body=test">Send email2</a>
  </p>

  <p>SMS</p>
  <p>
 <a href="sms:">Send sms1</a>
  </p>
  <p>
 <a href="sms:+1800000000?body=test">Send sms2</a>
  </p>

  <p>Phone call</p>
  <a href="tel:+1800000000">Call us</a>
</div>
```

Panels

- Panels are defined using *data-role*
- *data-position* defines the position of the panel – left or right
- *data-display* determines the way the panel will be displayed - reveal, overlay or push

```
<div data-role="panel" id="openpanel" data-position="left" data-display="push">
  <ul>
 <li class="menuone">Menu 1</li>
 <li class="menutwo">Menu 2</li>
 <li class="menuthree">Menu 3</li>
  </ul>
</div>
```


Panels

- To open a panel, the reference points on the panel

```
<a href="#openpanel" data-role="button" data-icon="bars" data-iconpos="notext" data-inline="true"></a>  
  
<div data-role="panel" id="openpanel" data-position="left" data-display="push"></div>
```

- To close a panel, one clicks on the same element that opened the panel

Adding scripts to a page

For adding JavaScript to the page
Waits for the HTML to load

```
|----->
<script>
$(document).ready(function(){
 // your programming
});
</script>
```

For event management

```
<meta name="viewport" content="width=device-width, initial-scale=1">
<link rel="stylesheet" href="jquery.mobile-1.1.1.min.css" />
<script src="jquery-1.7.1.min.js"></script>
<script>
$(document).bind("mobileinit", function(){
 $.mobile.listview.prototype.options.filterPlaceholder = "Affiner la recherche ... ";
});
</script>
<script src="jquery.mobile-1.1.0.min.js"></script>
```

```
$('#selector').bind('event',myData, functionName)
```


Removing elements from a page

```
<script type="text/javascript">

$(document).ready(function () {

 $('ul[data-role="listview"]').find('li').click(function()
 {
 $(this).remove();
 });
});

</script>
<body>
 <div data-role="page">
 <div data-role="header">
 <h1>Suppression d'un élément d'une liste</h1>
 </div>
 <div data-role="content">
 <ul data-role="listview" data-inset="true" data-filter="true"
 data-filter-placeholder="Rechercher votre équipe....">
 <li data-role="list-divider">MBour</li>
 <li><a href="#">Atlantic</a></li>
 <li><a href="#">Chades</a></li>
 <li><a href="#">Dexele</a></li>
 <li data-role="list-divider">Thiès</li>
 <li><a href="#">Botafogo</a></li>
 <li><a href="#">Carre bi</a></li>
 <li><a href="#">Grand Thiès</a></li>
 </ul>
 </div>
 <div data-role="footer">
 <h5>SenMobile</h5>
 </div>
 </div>
</body>
```


Maps - Configurations

- We need a plugin to use maps and interact with them in jQuery Mobile
 - Google maps v3 plugin for jQuery and jQuery Mobile
 - <http://code.google.com/p/jquery-ui-map/>
- In the head of the HTML document we add the required scripts

```
<link rel="stylesheet"
 href="http://code.jquery.com/mobile/1.1.0/jquery.mobile-1.1.0.min.css" />
<script src="http://maps.google.com/maps/api/js?sensor=true"
 type="text/javascript"></script>
<script src="http://code.jquery.com/jquery-1.7.2.min.js"></script>
<script
 src="http://code.jquery.com/mobile/1.1.0/jquery.mobile-1.1.0.min.js"></script>
<script src="js/ui/jquery.ui.map.js" type="text/javascript"></script>
```

- We are ready to go!

Maps – Adding and using a map


```
<div id="map_canvas" style="width: 100%; height: 250px"></div>

<script>
$(document).ready(
 function() {
 $(function() {
 var yourStartLatLng = new google.maps.LatLng(59.3426606750,
 18.0736160278);
 $('#map_canvas').gmap({
 'center' : yourStartLatLng
 });
 $('#map_canvas').gmap('addControl', 'control', google.maps.ControlPosition.RIGHT_TOP);


 });
 });
</script>
```

Going hybrid with Apache Cordova

- Apache Cordova is an HTML5 app platform that allows you to develop native apps with web technologies and get access to APIs and app stores
- It can be combined with UI frameworks such as jQuery Mobile, Senza Touch or Dojo mobile
- Apps are packaged as native apps using the platform SDKs (iOS, Android, Blackberry, Windows Phone, Palm WebOS, Bada, and Symbian)
- Download PhoneGap 2.5.0 <http://phonegap.com/in>
- Install the plugin
 - <http://svn.codespot.com/a/eclipselabs.org/mobile-web-development-with-phonegap/tags/r1.2/download>

Going hybrid with Apache Cordova

Adobe PhoneGap Build

- Cloud service to create mobile apps
 - <http://build.phonegap.com>

PG Build App

test description

Install

Update code

Rebuild all

Builds

Plugins

Collaborators

Settings

App ID
650961

Version
n_a

PhoneGap
2.9.0

Owned by
scharffc@gmail.com

Last built (1)
1 minute

Source
.zip package

iOS

No key selected

Rebuild

Error

No key selected

pending

pending

No key selected

pending

pending

Rebuild

wgz

DEMO

References

- <http://jquerymobile.com>
- <http://demos.jquerymobile.com/1.4.3/>
- <http://cordova.apache.org/>
- <http://svn.codespot.com/a/eclipselabs.org/mobile-web-development-with-phonegap/tags/r1.2/download>
- <http://www.mobiledvelopersolutions.com/home/start/twominutetutorials/tmt0>

THANK YOU
