

Building a Simple Mobile-optimized Web App/Site Using the jQuery Mobile Framework

pinboard.in tag

<http://pinboard.in/u:jasonclark/t:amigos-jquery-mobile/>

Agenda

- Learn what a mobile framework is.
- Understand the various technologies (HTML, CSS, JavaScript) and how they work together to build mobile Web apps/sites.
- Recognize the differences between native and web apps/sites.
- Explore jQuery Mobile basics.
- Acquire best practices in mobile Web development.
- Create an opportunity to continue to work with us after the webinar to demonstrate what you learned.
- Gain access after the webinar to a free Web server so you can see your mobile Web app/site live.

Quick Poll

Does your library have:

- Mobile-optimized Website
- Native App (iOS, Android etc.)
- Nothing yet, but considering an app
- Nothing yet, but considering a website.
- No plans; it is too expensive/complex!

A framework resembles scaffolding. It is a temporary platform used as a supportive guide to help build something. Mobile frameworks work similarly in that they provide libraries etc. that allow one to build something quickly.

Native Apps vs. Web/Browser Apps

Issues	Native apps	Web apps
Internet access	Not required	Required, except for apps written in HTML5 (offline capabilities)
Shareable content (Twitter etc.)	Only if it is built in to the app	Web links can be shared. Social API's allow 1-click posting
Access to hardware sensors	Yes: camera, gyroscope, microphone, compass, accelerometer, GPS	Access thru browser is limited. Geolocation works!
Development	Build app for target platform (Android, iOS [Objective-C] etc.)	Write/publish once using standard Web technologies, view it anywhere with URL. Speedy debugging and development.
Distribution	Most app stores require approval.	No hassles.

jQuery Mobile is ...

a unified, HTML5-based user interface system
for all popular mobile device platforms.

jQuery Mobile is well-documented and there are great demos to get you started

The image shows a screenshot of the jQuery Mobile website. On the left, the jQuery logo is displayed with the text "mobile framework." below it. Underneath, it says "A Touch-Optimized Web Framework for Smartphones & Tablets". A "Welcome" message follows, inviting users to browse components and learn about making rich, accessible, touch-friendly websites and apps. Below this is a list of navigation items: Overview, Intro to jQuery Mobile, Features, Accessibility, and Supported platforms. On the right, a table of contents is shown, listing various components and API sections, each with a right-pointing arrow icon.

jQuery
mobile framework.

A Touch-Optimized Web Framework for Smartphones & Tablets

Welcome. Browse the jQuery Mobile components and learn how to make rich, accessible, touch-friendly websites and apps.

- Overview
- Intro to jQuery Mobile
- Features
- Accessibility
- Supported platforms

Components	
Pages & dialogs	➤
Toolbars	➤
Buttons	➤
Content formatting	➤
Form elements	➤
List views	➤
API	
Configuring defaults	➤
Events	➤
Methods & Utilities	➤
Responsive Layout	➤
Theme framework	➤

Getting Started!
Let's build something.

Handout: <http://goo.gl/Mg1cm>

Your Live Site

To test your work use this URL, but include your last name.

Example: http://marcomponline.com/chadtest/Class/a_Morris/touch-jquery/index.html

Mobile Development - Demos

Demos:

Responsive Design Template (custom)

www.lib.montana.edu/~jason/files/responsive-design/

Mobile Template (jQuery Mobile)

www.lib.montana.edu/~jason/files/touch-jquery/

Code Samples and Downloads:

www.lib.montana.edu/~jason/files.php

Rapid Prototyping for jQuery Mobile

The screenshot displays the Codiqa web-based rapid prototyping tool. The interface includes a top navigation bar with the Codiqa logo, user information (Hi, Chad!), and links for 'My account' and 'Log out'. Below the navigation bar, there are controls for 'Last saved: just now', 'Theme', 'Device Size', 'Rotate Device', and buttons for 'Design' and 'Preview'.

On the left side, there are two main panels: 'PAGES' and 'COMPONENTS'. The 'PAGES' panel lists 'Home' (selected), 'News', 'Locations', 'Contact', 'Articles', 'Books', and 'Guides', with a 'New page' button. The 'COMPONENTS' panel shows various UI elements like 'Button', 'Text Link', 'Map', 'Heading', 'Text', 'Image', 'Collapsible', 'Grid', 'List View', 'Form Control', 'Text Input', 'Text Area', 'Toggle Switch', 'Slider', 'Select Menu', and 'Submit'.

In the center, a mobile device mockup displays a prototype for 'SPC Libraries'. The app features a header with the logo, a navigation bar with 'Home', 'News', 'Locations', and 'Contact' buttons, and a main content area with several blue buttons: 'Find Articles', 'Find Books', 'Research Tools', 'Ask-a-Librarian', and 'Feedback'. A 'Footer' is visible at the bottom.

On the right side, a 'BUTTON' configuration panel is open, showing settings for a button. The settings include: 'Text' (Find Articles), 'Link to' (Articles), 'Transition' (Fade), 'Icon' (Search), 'Theme' (Default), 'Inline' (No), 'Reverse Transition' (No), and 'Back in history' (No).

Try it at <http://codiqa.com/>

ThemeRoller
For jQuery Mobile

jQuery Mobile
Version 1.1.0

undo redo Inspector off

Download theme zip file

Import or upgrade

Share theme link

Help center

Global A B C +

Theme Settings

Font Family

FONT Helvetica, Arial, sans-serif

Active State

TEXT COLOR #ffffff

TEXT SHADOW 0 1px 1px #3373a5

BACKGROUND #387bbe

BORDER #2373a5

Corner Radii

Icon

Box Shadow

Drag a color onto an element below or pick from the Adobe Kuler swatches

Recent Colors

LIGHTNESS SATURATION

A B C

Sample text and [links](#).

List Header

Radio 1

Radio 2

Checkbox

On Off

Option 1

Text Input

50

Button

Try it at <http://jquerymobile.com/themeroller/>

Assignment 1

1. Finish your jquery mobile web app
 2. Create new theme with jQuery ThemeRoller
 3. Add new theme to your web app
- Ask questions in the class forum.

Mobile Screen Resolutions

Android (Motorola Droid) 480x854

Android (MyTouch) 320x480

Android (Nexus One) 480x800

Apple iPhone 320x480

Apple iPad 1024x768

Palm Pre 320 x 480

Small Screen Rendering (260 px) using the Web Developer add-on in Firefox

Desktop

Small Screen

SPC M.M. Bennett Libraries
St. Petersburg College classic view

Download SPC Library Toolbar

Home | Mobile | Text-Only | Databases A-Z or by Subject | Journals A-Z | My Account

Library Search | Article Search | Subject Guides | Databases & Journals

Enter Search Terms

Advanced Library Search | What am I searching?

Live Chat | Email | About us | **ASK a Librarian**

ShareThis Page!

I Need to Find

- Books and More
- Articles
- Journals A-Z
- Citation Help
- Subject Guides
- Course Reserves

SPC Links

- ANGEL
- Contact Staff/Faculty
- Critical Thinking Gateway
- Library Events
- MySPC
- SPC Home

Library Information & Help

- FAQ's - Frequently Asked Questions
- Instruction Request Form
- Interlibrary Loan Form *What is this?*
- Library Locations & Hours
- Library Policies and Procedures
- Renew Items
- SPC Archive - Digital Collection

News

- New database: DemographicsNow
- To Kill a Mockingbird Turns 50!
- New databases: GREENR and Grzimek's Animal Life
- Local Book Talks & Signings
- The Madonnas of Echo Park

New Titles

New Titles @ SPC Libraries

SPC M.M. Bennett Libraries
St. Petersburg College classic view

Home | Mobile | Text-Only | Databases A-Z or by Subject | Journals A-Z | My Account

Story Time!
West St. Petersburg Community Library / Gibbs Campus

Library Search | Article Search | Subject Guides | Databases & Journals

Enter Search Terms

Advanced Library Search | What am I searching?

ShareThis Page!

Library Information & Help

- FAQ's - Frequently Asked Questions
- Instruction Request Form
- Interlibrary Loan Form *What is this?*
- Library Locations & Hours
- Library Policies and Procedures
- Renew Items
- SPC Archive - Digital Collection

I Need to Find

In-page Analytics

89% Search Article Search Subject Guides Databases & Journals

Enter Search Terms

Go >>

Advanced Library Search | What am I searching?

Live Chat

Email

About us

ShareThis Page!

I Need to Find

- Books and More
- Articles
- Journals A-Z
- Citation Help
- Subject Guides
- Course Reserves

SPC Links

- ANGEL
- Contact Staff/Faculty
- Thinking Gateway
- Events
- MySPC
- me

Library Information & Help

- FAQ's - Frequently Asked Questions
- Instruction Request Form
- Interlibrary Loan Form
- Locations & Hours
- Policies and Procedures
- Renew Items
- Archive - Digital Collection

News

- New databases: GREENR and Grzimek's Animal Life
- Local Book Talks & Signings
- The Madonnas of Echo Park
- NPR Music app for iPhone and iPod

Titles

New Titles @ SPC Libraries

Mobile Device Info

Visits

	Mobile Device Info	Visits
<input type="checkbox"/>	1. Apple iPad	109
<input type="checkbox"/>	2. Apple iPhone	75
<input type="checkbox"/>	3. SonyEricsson LT15i Xperia Arc	11
<input type="checkbox"/>	4. Acer A200 Picasso_E	9
<input type="checkbox"/>	5. Apple iPod Touch	8
<input type="checkbox"/>	6. Samsung SGH-T679 Exhibit II 4G	7
<input type="checkbox"/>	7. LG MS690 Optimus M	6
<input type="checkbox"/>	8. Samsung SPH-D710	6
<input type="checkbox"/>	9. HTC EVO 4G	5
<input type="checkbox"/>	10. HTC EVO 3D Shooter	5

Note: you can determine how your user's are accessing your Web site (e.g., mobile devices, carriers, browsers , OS's, screen resolution etc.)

Learn and borrow from sites you like.

<http://m.novarelibrary.com/>

SPC mobile

Header image

NAV BAR

Home News Location Contact

Find Articles →

Find Books →

Research Guides →

Ask-a-Librarian →

Feedback →

Home Social My Favs Full site

* Don't forget Google Analytics.

Sketch ideas

Testing and validation

SPC SPC Libraries Mobile | Home

SPC M.M. Bennett Libraries
St. Petersburg College

1. [Hours](#)
2. [Contact us](#)
3. [Directions](#)
4. [Find articles](#)
5. [Find books](#)
6. [Call the Library](#)
7. [Popular Links](#)

Connect with us on -->

Test Page Speed in Firebug

Page Speed Score: **84/100**
 Refresh Analysis

 Leverage browser caching

The following cacheable resources have a short freshness lifetime. Specify an expiration at least one week in the future for the following resources:

- <http://www.spcollege.edu/central/libonline/mobile/css/mobile.css> (expiration not specified)
- <http://www.spcollege.edu/central/libonline/mobile/images/facebookBtn.gif> (expiration not specified)
- <http://www.google-analytics.com/ga.js> (1 day)

 Minify CSS

 Serve static content from a cookieless domain

 Specify a Vary: Accept-Encoding header

 Minify HTML

 Optimize images

 Enable compression

 Minify JavaScript

 Remove unused CSS

 Avoid bad requests

 Combine external CSS

 Combine external JavaScript

 Minimize DNS lookups

 Minimize redirects

 Minimize request size

 Optimize the order of styles and scripts

 Parallelize downloads across hostnames

 Put CSS in the document head

 Remove query strings from static resources

 Serve resources from a consistent URL

 Serve scaled images

Firebug
Web Development Evolved.

<http://getfirebug.com/>

W3C mobileOK Checker

<http://validator.w3.org/mobile/>

W3C W3C mobileOK Checker
Is your Web site mobile-friendly?

[Expand all](#) | [Expand one level](#) | [Collapse one level](#) | [Collapse all](#)

▶ Address **http://www.spcollege.edu/central/libonline/mobile/index.html**

▼ Result **96%**

96%

FAILURES PER SEVERITY

 CRITICAL	0

 SEVERE	0

 MEDIUM	0

 LOW	2

FAILURES PER CATEGORY

 Rely on Web standards	2
---	---

↑ TOP

▶ Page Size **5.9KB** ▶ Network usage **3 requests**

▼ Detailed report

http://ready.mobi

mobiReady.

YOU ARE HERE: [home](#) > [page results](#)

Username: Password:
Use your mobiForge sign-in - [Sign up@mobiForge](#) - [Lost password](#)

Page results

URL tested: <http://www.spcollege.edu/central/libonline/mobile/index.html>

<http://www.spcollege.edu/central/libonline/mobile/>

4

Overall

GOOD

It will probably display well on a mobile phone.

Your mobi.readiness score is calculated from the results displayed below. Failing tests and large page sizes both lower the score. Read through the report to understand how to improve your score - and your site.

About this report

Ready.mobi uses industry standard tests developed with the W3C and leading mobility companies.

Ready.mobi provides an analysis of how your web content is likely to function on a mobile device.

Many tests performed by ready.mobi are defined by the W3C in the [MobileOK Basic Tests 1.0](#) document.

More testing?

 [Back to start page](#)
[Retest this page](#)

Test another page

Feedback

 How useful did you find this report?

Grolsch

grolsch.com

SHARE

Tweet 8 Like 140

No one's ever changed the world by being boring

This isn't just a story about beer
This is our story of interesting choices

Schroll Down

WTF?!!!

Name	Method	Status	Type	Initiator	Size	Time	Timeline
f2.png	GET	200	image/png	jquery-1.7.1.min...	72.07KB	58.02s	
f3.png	GET	200	image/png	jquery-1.7.1.min...	70.66KB	58.96s	
f4.png	GET	200	image/png	jquery-1.7.1.min...	68.74KB	59.05s	
f5.png	GET	200	image/png	jquery-1.7.1.min...	63.82KB	59.11s	
f6.p	GET	200	image/png	jquery-1.7.1.min...	27.56KB	59.21s	
facebook.png	GET	200	image/png	jquery-1.7.1.min...	22.06KB	59.30s	

388 requests | 24.29MB transferred | 2.1min (onload: 49.60s, DOMContentLoaded: 1.23s)

Documents Stylesheets Images Scripts XHR Fonts WebSockets Other

"All sizes | Enough of this silliness | Flickr - Photo Sharing!." Last modified 10/15/2012 12:45:55.
<http://www.flickr.com/photos/philhawksworth/7562460356/sizes/l/in/photostream/> (accessed 10/15/2012).

Mobile Optimization

- Minify scripts, html, css ...
- Reduce HTTP requests
- Compress files with gzip
- Cache static resources

“Speed matters.”

<https://developers.google.com/speed/pagespeed/insights>

Mobile Analytics

- Web metrics and statistics
- Mobile search logs

“Data is your friend. Take out the guesswork.”

Editors and Tools

- You can use a simple text editor (e.g., Notepad) or a more sophisticated application (e.g., Dreamweaver).
- Adobe Device Central is part of Adobe's CS.
- iUI: <http://code.google.com/p/iui/> for iPhone.
- MIT Mobile Web Open Source Project
<http://sourceforge.net/projects/mitmobileweb/>
- Device detection? <http://detectmobilebrowsers.mobi/>
- To see your browser's HTTP Headers. Works on mobile browsers.
<http://rabin.mobi/http>
- Web Developer Toolbar in Firefox: Select Miscellaneous >>> Small Screen Rendering (260 px) >>> the layout will be reformatted to simulate rendering by a mobile browser.

Other mobile development tools/frameworks

The Future of Mobile Web App/Site Development? Responsive Web Design?

jQuery Mobile Templates at: <http://goo.gl/1FdO0>

Handout: <http://goo.gl/Mg1cm>

Chad Mairn, M.L.I.S.
St. Petersburg College

✉ mairn.chad@spcollege.edu

☎ (727) 341-7181

Google **talk** BETA chadmairn@gmail.com

skype chadmairn

Google **Voice** (727) 537-6405

Follow me!
 twitter.com/cmairn

 Text *chadmairn* to 50500

[gplus.to/chadmairn](https://plus.to/chadmairn)

Jason Clark

Head of Digital Access & Web Services

Associate Professor

Montana State University Library

[@jaclark](https://twitter.com/jaclark) - twitter.com/jaclark

jaclark@montana.edu