
Where 2.0 Edition

Friday, April 2, 2010


Brian LeRoux

• Nitobi Software, Vancouver

• Mostly JavaScript things

Friday, April 2, 2010


link dump

• http://nitobi.com

• http://westcoastlogic.com

• http://twitter.com/brianleroux

• http://brianleroux.github.com

• http://wtfjs.com

• http://crockfordfacts.com

Friday, April 2, 2010

http://nitobi.com
http://nitobi.com
http://westcoastlogic.com
http://westcoastlogic.com
http://twitter.com
http://twitter.com
http://brianleroux.github.com
http://brianleroux.github.com
http://wtfjs.com
http://wtfjs.com
http://crockfordfacts.com
http://crockfordfacts.com


Things I’m working on

• PhoneGap

• XUI

• Lawnchair

Friday, April 2, 2010


What does this have to 
do w/ location anyhow?

• phones are the most ubiquitous geo 
platform

• PhoneGap implemented 
navigator.geolocation before any browser

Friday, April 2, 2010


PhoneGap

• Project Philosophy

• History

• The FUTURE

Friday, April 2, 2010


The purpose of PhoneGap 
is for PhoneGap to cease to 
exist.

Friday, April 2, 2010


Friday, April 2, 2010


The web is as a first 
class dev platform

• access to native device apis

• access to device data

• great tooling: debugging, logging, testing, 
emulation and other instrumentation 

Friday, April 2, 2010


OS Support
• iphone

• android

• blackberry

• palm

• symbian

• maemo

• windows mobile

see http://rubyurl.com/jtNs
Friday, April 2, 2010

http://rubyurl.com/jtNs
http://rubyurl.com/jtNs


Device APIs / Data
• geo

• accelerometer

• camera / photos

• vibration

• contacts

• sms / telephony

• sound / video

• reachability

• magnometer

• +anything a browser can do
Friday, April 2, 2010


Standards

• http://www.w3.org/2009/dap/

• http://dev.w3.org/html5/spec/Overview.html

• http://www.w3.org/TR/widgets/

Favouring compliance over conformance.

Friday, April 2, 2010

http://www.w3.org/2009/dap/
http://www.w3.org/2009/dap/
http://dev.w3.org/html5/spec/Overview.html
http://dev.w3.org/html5/spec/Overview.html
http://www.w3.org/TR/widgets/
http://www.w3.org/TR/widgets/


MIT Licensed

Friday, April 2, 2010


Governance

• Looking to contribute to a foundation

• Symbian has accepted phonegap/symbian

Friday, April 2, 2010


the “roadmap”

• PhoneGap 1.0

• PhoneGap 1.1

• PhoneGap 2.0

• Also: http://wiki.phonegap.com/Roadmap

Friday, April 2, 2010

http://wiki.phonegap.com/Roadmap
http://wiki.phonegap.com/Roadmap


PhoneGap 1.0

• ratified the messenging api

• inclusion of xmpp

• native maps

• file i/o

• docs!

Friday, April 2, 2010


PhoneGap 1.1

• bondi apis

• commonjs require / modules

• samsung bada

• notifications api (working w/ Urban Airship)

Friday, April 2, 2010


PhoneGap 2.0

• More native access

• Better rendering options

• More platforms

• A pony, perhaps

Friday, April 2, 2010


Handy Resources

• http://groups.google.com/group/phonegap

• http://wiki.phonegap.com

• http://twitter.com/phonegap

Friday, April 2, 2010

http://groups.google.com/group/phonegap
http://groups.google.com/group/phonegap
http://wiki.phonegap.com
http://wiki.phonegap.com
http://twitter.com/phonegap
http://twitter.com/phonegap


Tooling / Automation

• phonegap-dev

• ./droidscript

• http://github.com/johnboxall/ibug

Friday, April 2, 2010

http://github.com/johnboxall/ibug
http://github.com/johnboxall/ibug


Other cool stuff

• http://github.com/brianleroux/xui

• http://brianleroux.github.com/lawnchair

Friday, April 2, 2010

http://github.com/brianleroux/xui
http://github.com/brianleroux/xui
http://brianleroux.github.com/lawnchair
http://brianleroux.github.com/lawnchair


The DOM is broken
But it is possibly a little better on mobile.

Friday, April 2, 2010


Desktop JavaScript
Frameworks

An embarrassing mess.

Friday, April 2, 2010


Learn to write JavaScript

http://crockfordfacts.com

Friday, April 2, 2010

http://crockfordfacts.com
http://crockfordfacts.com


XUI

• jQuery work-alike

• simple api

• 2-3kb

• Admittedly a shitty name

Friday, April 2, 2010


Demo Time!

• selectors

• events

• style

• fx

• xhr

Friday, April 2, 2010


Friday, April 2, 2010


XUI Future

• 1.0 coming VERY soon

• Build tooling based on RequireJS

• Support for ALL mobile browsers

• Most desktop browsers too

Friday, April 2, 2010


Going offline

• Web apps: Cache Manifest 

• Hybrid apps: Reachability API

• DOM storage

• SQLite

Friday, April 2, 2010


PhoneGap apps are 
intrinsically offline.

Friday, April 2, 2010


Ghetto, actually
• DOM Storage is key/value only. Slightly 

nicer than cookies but way lamer name.

• SQLite seems like a bad idea: schemas, 
migrations, impedance mismatch, oh my.

Friday, April 2, 2010


Friday, April 2, 2010


How about a Lawnchair?

Friday, April 2, 2010


Lawnchair quickly

• JSON document store (not key/value)

• Designed for mobile; very light

• Clean and simple async oo api

• Adaptor pattern for store customization

Friday, April 2, 2010


Thanks!

Friday, April 2, 2010


