Mobile Development Tips: Building Mobile Apps for Digital Libraries

Handheld Librarian III July 28, 2010

Jason A. Clark Head of Digital Access and Web Services Montana State University Libraries

A Look Ahead...

- Native Apps versus Browser Apps
- A Conversion Story
- Mobile Development Tips
- Getting Started

Native Apps

- Installed on the iPhone or Device
- Access to the hardware (speakers, accelerometer, camera, etc.)
- Written with Objective-C (Apple)
- "App Store" or Proprietary Distribution

Browser (Mobile) Apps

- Web site that is specifically optimized for the iPhone or mobile device
- Built with standard web technologies
- Available at a URL
- Speedy debugging and development

Browser

V. Native

A live mobile web app...

Demos:

Terra - lifeonterra.com
Terra mobile - lifeonterra.com/m/

Download:

Mobile template - www.lib.montana.edu/~jason/files/m/ Explanation & blog post - http://wp.me/p8yR-1J

Code Samples:


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


A live mobile web app...

Terra - lifeonterra.com

becomes

Terra mobile - lifeonterra.com/m/


Making the Move to Mobile...

functional necessary primary coressential COre

Narrow your Focus

- Do a few things really well
- What are the core actions?

Know your Audience

- Run the Analytics
- Research for Mobile Browser Types

Learn from the Masters

- View Source -> m.flickr.com
- "Be Mobile" with User Agent Switcher
 - https://addons.mozilla.org/en-US/firefox/addon/59/

Study the Interface & Device

- Scalable Design, Think Percentages
 - 320px AND 480px
- Tactile navigation
 - o touch, pinch, spread, flick, spin (gyrometer)

Apple recommends a minimum target size: 29px wide 44px tall

Speed FTW, Performance First

- Limit Images and Markup
- "Minify" your scripts and CSS
 - JSLint, CleanCSS
- Take Advantage of HTML5, CSS3

Respect the URL

- Follow the "m" convention
 m.delicious.com OR lifeonterra.com/m/
- Keep Categories (directories) Short
 It's a touch environment, not a typing environment.

Mobile Browsers = Cutting Edge

- WebKit Browser Engine
- Supports many HTML5 and CSS3 features
- Native app functionality
 - geolocation
 - offline storage
 - web workers

Know Mobile Design Conventions

- One Column Layout
- Whitespace is Your Friend
- Embrace an Economy of Language
- "Quick Visit" Architecture

Getting Started, Learning More

- Don't Ignore Frameworks and Libraries
 - o jQtouch, iUI, Sencha Touch, PhoneGap
- Google App Inventor
 - http://appinventor.googlelabs.com/about/
- Mobile Web Apps Apple
 - http://developer.apple.com/safari/
- Mobile Web App Design: Getting Started
 - Michael Doran, Code4Lib 2010
 - http://code4lib.org/conference/2010/doran

Mobile Development in Libraries

- Chad Haefele, Mobile Site Generator
 - http://www.hiddenpeanuts.com/msg/
- Jason Casden, WolfWalk at NCSU
 - http://www.lib.ncsu.edu/dli/projects/wolfwalk/
- Laurie Bridges and Kim Griggs
 - http://ir.library.oregonstate.edu/jspui/handle/1957/16437

Mobile First as Strategy

Google programmers are doing work on mobile applications first, because they are better apps and that's what top programmers want to develop.

- Eric Schmidt, Google CEO

http://www.eweek.com/c/a/Midmarket/Google-CEO-Eric-Schmidt-at-MWC-Mobile-First-694942/

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

Source: http://insideria.com/2010/05/building-web-sites-optimized-f.html

Contact Information

Jason A. Clark

Head of Digital Access and Web Services
Montana State University Libraries
jaclark@montana.edu
twitter.com/jaclark
www.jasonclark.info