

for fun and profit

Daniel Cousineau

Interactive Software Engineer @ RAPP

<http://dcousineau.com/>

@dcousineau

dcousineau@gmail.com

What Is jQuery Mobile?

Platform	Version	Native	Opera Mobile				Opera Mini		Fennec	Ozone	Netfront	Phonegap
			8.5	8.65	9.5	10.0	4.0	5.0	1.0	1.1	0.9	4.0
iOS	v2.2.1	A										
	v3.1.3, v3.2	A										
	v4.0	A						A				A
Symbian S60	v3.1, v3.2	C	C	C								A
	v5.0	A	C	C		B	C	B				A
Symbian UIQ	v3.0, v3.1					A	C	A			C	C
	v3.2											A
Symbian Platform	3.0	A									C	C
BlackBerry OS	v4.5	C										
	v4.6, v4.7	C					C	C				
	v5.0	A					C	B				
	v6.0	A					C	A				
bada	v1.5, v1.6	A										
Maemo	1.0	A										
	5.0	B										A
MeeGo	1.1	A										

Multi Platform

Images from jquerymobile.com

Touch-optimized & Themable

Mobile Web Framework

- ✦ **Unified User Interface**
- ✦ My Term: *Half Stack*
- ✦ Widget Library
- ✦ Touch Events

Project Status

- ✦ As of April 7th: **ALPHA 4.1**
- ✦ Feature Complete
- ✦ Only Performance and Bug Fixes

More Details

- ✦ Built on jQuery
- ✦ Lightweight (*12k compressed*)
- ✦ **Progressive Enhancement**
- ✦ HTML5
- ✦ Accessibility baked-in (WAI-ARIA)
- ✦ Theme-able
- ✦ Degradable, Simple 'Media Queries' (*no @media, no prob*)

jQuery Mobile Primer

Provided

- ✦ Interface elements
- ✦ Simple device orientation detection
- ✦ Tap & mobile events

- ✦ **DOES NOT PROVIDE** Geo Location, Canvas, Local Storage, etc.
 - ✦ Remember: **A 'HALF' STACK**


```
<!DOCTYPE html>
<html>
  <head>
 <title>Page Title</title>
 <link rel="stylesheet" href="/path/to/jquery.mobile.css" />
 <script type="text/javascript" src="/path/to/jquery.js"></script>
 <script type="text/javascript" src="/path/to/jquery.mobile.js"></script>
  </head>
  <body>
 <div data-role="page">
 <div data-role="content">
 <p>Hello World.</p>
 </div>
 </div>
  </body>
</html>
```


```
<!DOCTYPE html>
<html>
  <head>
 <title>Hello World</title>
 <script src="path/to/sencha-touch.js" type="text/javascript"></script>
 <link href="path/to/sencha-touch.css" rel="stylesheet" type="text/css" />
 <script type="text/javascript">
 new Ext.Application({
 launch: function() {
 new Ext.Panel({
 fullscreen: true,
 html: 'Hello World!'
 });
 }
 });
 </script>
  </head>
  <body></body>
</html>
```


```
<!DOCTYPE html>
<html>
  <head>
 <title>Page Title</title>
 <link rel="stylesheet" href="/path/to/jquery.mobile.css" />
 <script type="text/javascript" src="/path/to/jquery.js"></script>
 <script type="text/javascript" src="/path/to/jquery.mobile.js"></script>
  </head>
  <body>
 <div data-role="page">
 <div data-role="content">
 <p>Hello World.</p>
 </div>
 </div>
  </body>
</html>
```

Semantic &
Progressive Refinement

Sencha

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hello World</title>
 <script src="path/to/sencha-touch.js" type="text/javascript"></script>
 <link href="path/to/sencha-touch.css" rel="stylesheet" type="text/css" />
 <script type="text/javascript">
 new Ext.Application({
 launch: function() {
 new Ext.Panel({
 fullscreen: true,
 html: 'Hello World!'
 });
 }
 });
 </script>
  </head>
  <body></body>
</html>
```

In The Beginning

```
<!DOCTYPE html>
<html>
<head>
  <title>Page Title</title>
  <link rel="stylesheet" href="/path/to/jquery.mobile.css" />
  <script type="text/javascript" src="/path/to/jquery.js"></script>
  <script type="text/javascript" src="/path/to/jquery.mobile.js"></script>
</head>
<body>

</body>
</html>
```

Configuration

- ✦ Configuration ONLY in `mobileinit` listener
- ✦ All `mobileinit` listeners defined BEFORE loading jQuery Mobile

In The Beginning

```
<!DOCTYPE html>
<html>
<head>
  <title>Page Title</title>
  <link rel="stylesheet" href="/path/to/jquery.mobile.css" />
  <script type="text/javascript" src="/path/to/jquery.js"></script>
  <script>
 $( document ).bind("mobileinit", function() {
 $.extend( $.mobile, {
 configurationKey: configurationValue
 });
 });
  </script>
  <script type="text/javascript" src="/path/to/jquery.mobile.js"></script>
</head>
<body>

</body>
</html>
```

Think In Pages

- ✦ `<div data-role="page" />`
- ✦ Only 1 visible at any time
- ✦ Multiple allowed per document
 - ✦ You can write a single-file application
- ✦ Contains header, footer, and content area


```
<!DOCTYPE html>
<html>
<head>
  <title>Page Title</title>
  <link rel="stylesheet" href="/path/to/jquery.mobile.css" />
  <script type="text/javascript" src="/path/to/jquery.js"></script>
  <script>
 $( document ).bind("mobileinit", function() {
 $.extend( $.mobile, {} );
 });
  </script>
  <script type="text/javascript" src="/path/to/jquery.mobile.js"></script>
</head>
<body>
<div data-role="page">
  <div data-role="header">
 <h1>Page Title</h1>
  </div>

  <div data-role="content">
 <p>Page content goes here.</p>
  </div>

  <div data-role="footer">
 <h4>Page Footer</h4>
  </div>
</div>
</body>
</html>
```


Progressive Enhancement

- ✦ Uses the HTML5 `data-*` attributes to auto-enhance and configure widgets
- ✦ `data-role` is now the center of your world.
- ✦ E.g. To create a button, add a `LABEL` and jQuery Mobile will automagically set it up during page creation.

```
<!DOCTYPE html>
<html>
<head>
  <title>Page Title</title>
  <link rel="stylesheet" href="/path/to/jquery.mobile.css" />
  <script type="text/javascript" src="/path/to/jquery.js"></script>
  <script>
 $( document ).bind("mobileinit", function() {
 $.extend( $.mobile, {} );
 });
  </script>
  <script type="text/javascript" src="/path/to/jquery.mobile.js"></script>
</head>
<body>
<div data-role="page">
  <div data-role="header">
 <h1>Page Title</h1>
  </div>

  <div data-role="content">
 <a href="#">Normal Link</a>
 <a href="#" data-role="button">Button</a>
  </div>

  <div data-role="footer">
 <h4>Page Footer</h4>
  </div>
</div>
</body>
</html>
```


jQuery Mobile.com Docs

<http://jquerymobile.com/demos/1.0a4.1/>

Load jQueryMobile JS

mobileinit

domready

pagebeforecreate

Enhance Page

pagecreate

pagehide

pagebeforeshow

pagebeforehide

Navigate

pageshow

Touch Events

- tap
- taphold
- swipe
- swipeleft
- swiperight
- orientationchange
- scrollstart
- scrollstop

Auto-‘AJAX’

- ✦ By default, **all local** links get a click listener
- ✦ Can be disabled
- ✦ Overrides default action:
 - ✦ Fires XMLHttpRequest request for target
 - ✦ Pulls `<div data-role="page"></div>` from results, inserts into DOM
 - ✦ Transitions to displaying the new target page

Auto-‘AJAX’

- ✦ By default, **all local** forms get a submission handler
- ✦ Same process as links, only overriding for form submit
- ✦ **WARNING:** The classic “Form Submit → 302 REDIRECT → Result/Target Page” workflow breaks

Auto-‘AJAX’

- ✦ **CAUTION:** There is no official way to pass parameters to AJAX'ed pages
- ✦ Sever side via GET requests to back-end
- ✦ Use #page?key=value, manually parse window.location
- ✦ Disable / override hash listener

Learn By Doing

Code Time...

<https://github.com/dcousineau/jQuery-Mobile-For-Fun-And-Profit>

<http://jquerymobile.com/demos/1.0a4.1/>

Wrap Up

<http://jqmgallery.com/>

Resources

- ✦ @jquerymobile
- ✦ <http://jquerymobile.com/blog/>
- ✦ <http://jquerymobile.com/demos/1.0a4.1/>

Advanced Learning

- ✦ **Dynamic Page Navigation & Parameters**

- ✦ <https://developers.jivesoftware.com/community/blogs/engineering/2011/04/15/jivin-with-jquery-mobile-inter-page-navigation>

- ✦ **Panel / iPad Ready Layouts**

- ✦ <http://asyraf9.github.com/jquery-mobile/>

<http://jquerymobile.com/>

