

Building Great Mobile Sites Quickly Using jQuery Mobile

Michael Slater, CEO
Christopher Haupt, CTO
sales@webvanta.com
888.670.6793

www.webvanta.com

Agenda

- Approaches to mobile web development
 - Responsive design
 - Separate mobile site
- Examples
- jQuery Mobile overview
- Let's build a site with jQuery Mobile!
- Using jQuery Mobile with Webvanta

Responsive Design

- Scale to any screen size
- Single set of HTML
- Use CSS media queries and JavaScript to adapt to different screen sizes
- www.bostonglobe.com
- *Responsive Web Design* from A Book Apart
 - www.abookapart.com/products/responsive-web-design

Same Content, Separate Pages

Sites with Separate Mobile Pages

- Standard HTML/CSS
 - www.wecomply.com
 - www.whaleheadclub.com
- jQuery Mobile
 - www.holeinthewallsebastopol.com
 - www.morgansourcing.com

What is jQuery Mobile?

- Builds on top of regular jQuery library
- Not just interactive effects, but a complete framework including CSS
- Uses HTML5 data attributes to annotate markup
- JavaScript runs after HTML is loaded and transforms it into a mobile page

Displaying a Page with JQM

jQuery core ↗
jQuery mobile ↗

jQuery Mobile CSS ↗
Theme CSS ↗

A Page is Not Always a Page

HTML Page

- One HTML document can include multiple conceptual pages
- A "page" is just an HTML element with `data-role="page"`
- When a page link is followed, new page elements added to DOM

jQuery Mobile vs. HTML/CSS

- jQuery Mobile Advantages
 - Enables quick creation of polished sites
 - Interactions are mobile-optimized without additional effort
- jQuery Mobile Disadvantages
 - New paradigms take some getting used to
 - Hard to provide a completely customized visual design
 - Dependence on relatively immature library

jQuery Mobile Docs

www.jquerymobile.com

- Books tend to be either out-of-date or not-yet-released

- Lots of tutorials on the web
- Our list of references
 - www.webvanta.com/jquery-mobile

Let's Build Something!

- Start with the example code from JQM site's Quick Start Guide
 - <http://jquerymobile.com/demos/1.0/docs/about/getting-started.html>
- Explore header, footer, and button options
- Extend it to multiple pages

Coding Basics

- Head section additions

```
<meta name="viewport" content="width=device-width, initial-scale=1">
```

```
<link rel="stylesheet" href="http://code.jquery.com/mobile/1.0/jquery.mobile-1.0.min.css" />
```

```
<script type="text/javascript" src="http://code.jquery.com/jquery-1.6.4.min.js">
</script>
```

```
<script type="text/javascript" src="http://code.jquery.com/mobile/1.0/jquery.mobile-1.0.min.js">
</script>
```

The Simplest Page

```
<div data-role="page">  
  
  <div data-role="header">  
 <h1>My Title</h1>  
  </div>  
  
  <section data-role="content">  
 <p>Hello world</p>  
  </section>  
  
</div>
```

Live Coding, part 1

Testing Techniques

- Phones are the ultimate test vehicles but are lousy for debugging
- Safari can be set to identify as a mobile browser
- Use /mobile to get to mobile pages in desktop browser; resize window to simulate phone
- Mac users can install XCode with iOS Simulator
- PC users can install Android dev tools with emulator (but it is slow and inaccurate)

Page-Fetching Behavior

- Can put all pages in one file (not recommended)
- Link to page with `` will find first "page" element in linked page, add to DOM, and show
- Link to page with `` will cause fetching of that page to occur before link activated
- If using multi-page pages, must link to them with `data-ajax='false'`
- All pages end up in one DOM!
 - IDs need to be unique across entire site

Multiple Pages per Page and Fancy Lists

- Can have multiple "page" elements within an HTML page
 - Link from one to other like jumping to an anchor
- Listviews
 - Very powerful, flexible element type
 - Can automatically create multiple "pages" using nested lists

Styling

- Try different swatches in standard theme
 - data-theme="x"
- Create a custom theme
 - <http://jquerymobile.com/themeroller/>
- Override styles
 - Your HTML may not be present when page is fully rendered!
 - Use Firebug etc. to find classes to style

Standard Theme Swatches

Live Coding, part 2

JavaScript Issues

- Any JS error will keep page from rendering at all
- JS in head section of page other than the home page will not be executed
 - “Page” is only what is within the element with data-role="page"
- Ajax and other JavaScript functions typically require modification to work with jQuery Mobile

Page Load Events

- The usual approach doesn't work

```
$(document).ready(function() {
```

– Will run only when a real HTML page is loaded

- In a jQuery Mobile site, "pages" are initialized all the time without loading an HTML page

```
$('#page-id').live('pageinit', function(event) {  
 (stuff to run when this "page" is loaded)  
});
```

Building jQuery Mobile Sites with Webvanta

- Selected SmartThemes provide jQuery Mobile all set up and ready to go
- Just apply mobile template to a page and it is jQuery Mobile ready
- Use database and snippets to store content that is shared between desktop and mobile pages
- Automatic switching between desktop and mobile pages

Live Coding, part 3

Can We Help?

- You can use Webvanta's 30-day free trial for exploring jQuery Mobile
 - Choose a SmartTheme that says "jQuery Mobile"
- Our professional services team is available to help build your site
 - Add mobile to existing Webvanta site, starts at \$500
 - Create new mobile site, starts at \$1,000
- Free 30-minute consultation with our experts
 - Call Justin at 888.670.6793

More Classes Coming Up

- In addition to our free webinars, we're now offering 4-week web-based classes for \$99
 - HTML5 and CSS3, from the beginning
 - jQuery for designers
 - Designing for mobile, including mobile sites, web apps, and native apps, for phones and tablets
- See the detailed outlines and register today at:
 - www.webvanta.com/courses