

Tools for Mobile Web Eclipse Day 2010

Paul Beusterien
Symbian Foundation
August 26, 2010

SYMBIAN

Tools for Mobile Web Agenda

- ❑ Why TMW?
- ❑ What does TMW do?
- ❑ How is TMW made?
- ❑ Demo
- ❑ Future Directions

Web Development Trends

- There are an order or two of magnitude more web developers (using JavaScript, HTML and CSS) than C++ developers
- Increasingly more powerful and complex Web applications :
 - JavaScript evolution
 - More powerful (and complex) libraries : JQuery, YUI, Dojo, etc.
 - More robust with tools like [jslint](#)
 - HTML5
 - Offline storage, canvas, media, etc.

Mobile Development and cross-platform

- ❑ Major mobile platforms creating differentiated programming environments – Objective C, Java, C++, etc.
- ❑ Tension between device creators and developers
 - ❑ Walled gardens versus standards
 - ❑ But - all platforms are using WebKit and moving to HTML5
- ❑ Web is likely to be the first place where cross-platform application development emerges
- ❑ Convergence – mobile, web, desktop
 - ❑ Advertising, analytics, payments easiest

Mobile Web Development Challenges

- Accessing mobile features
 - Geo Location
 - Vibration
 - Accelerometer
 - Contacts
 - SMS
 - Telephony
- Deployment
- Distribution
- Security

Tools for Mobile Web Feature Summary

- ❑ Address the needs for:
 - ❑ Scaling web apps
 - ❑ Particular requirements of mobile device programming
 - ❑ Accessibility and usability
 - ❑ Open source solution
- ❑ Enable Web programmers to create mobile apps
- ❑ Access to sensor/device capabilities
- ❑ Streamlined Eclipse-based tooling
- ❑ Provide common grounds for cooperation and innovation

SYMBIAN

Tools for Mobile Web

- ❑ Eclipse project to provide tools for web developers creating applications for mobile devices
- ❑ Initial contributors from Symbian Foundation and Aplex (BONDI SDK)
- ❑ Feedback and interest from SonyEricsson, IBM, RIMM, Nokia and Nitobi
- ❑ Enable differentiation on runtimes or mobile devices versus putting resources on copying others inadequate tools
- ❑ See <http://www.eclipse.org/proposals/tmw/>

Tools for Mobile Web Components

- ❑ A fully integrated experience to create Mobile Web Applications
 - ❑ Project management
 - ❑ Source editing
 - ❑ Library support
 - ❑ WRTKit
 - ❑ PhoneGap
 - ❑ Previewing
 - ❑ Debugging
 - ❑ Packaging
 - ❑ Deployment

Tools for Mobile Web Components

Based on Eclipse Platform

- ❑ Unified project model fosters cross-IDE interoperability and community development
- ❑ Extends and leverages existing Eclipse projects
 - ❑ Eclipse UI for consistent user experience
 - ❑ Web Tools project as a basis for source editing support
 - ❑ JSDT editors with extensions for mobile API support
- ❑ **BUT, streamlined and focused on mobile web development!**

Chrome Debugger Protocol

- ❑ From <http://code.google.com/p/chromedevtools/>
- ❑ Will be in every WebKit-based browser (desktop or mobile)
- ❑ Becoming De-facto standard for cross-device debugging
 - ❑ BONDI
 - ❑ Nokia
 - ❑ No browser plug-in needed
 - ❑ No native code needed for IDE support

Demo

The screenshot displays the TMW Mobile Web IDE interface. The main window is titled "TMW - PhoneGapDemo/main.js - Mobile Web IDE". The interface includes a menu bar (File, Edit, Source, Refactor, Navigate, Search, Project, Run, Window, Help), a toolbar, and several panels:

- Projects:** Shows a tree view of the "PhoneGapDemo" project with files like assets, phonegap, resources, Icon.png, index.html, Info.plist, Licence.txt, main.js, and Release_Notes.txt.
- Code Editor:** Displays the JavaScript code for "main.js". The code includes functions for displaying contacts, toggling location tracking, and updating location data. A tooltip is visible over the `clearWatch` function, listing its parameters and return value.
- Snippets:** A "Snippets" panel is open, showing "Symbian Web Runtime" and "PhoneGap" categories with various callback snippets like "Accelerometer callback", "Contacts callback", "Location callback", and "Orientation callback".
- Simulation:** A mobile device simulation is shown on the right, displaying the "PhoneGapDemo" application. The app has a menu with options: Acceleration, Contacts, Location, Location Tracking (with an OFF toggle), Latitude, SMS, Sound, and Storage.

```
on displayContacts(contacts) {
  r cl = false;
  r output = "";
  r ( var i = 0; i < contacts.length; i++) {
 var phone = getNonEmptyNumber(contacts[i]);
 output += "<tr" + (cl ? cl : "") + "><td>" + contacts[i].name.formatted
 + "</td><td>" + phone.number + "</td></tr>";

 if (cl) {
 cl = false;
 } else {
 cl = " class=\"odd\"";
 }
  }


  cument.getElementById('contacts_list').innerHTML = output;
}

on toggleLocation() {
  (locationWatch) {
 navigator.geolocation.
 updateLocation( {
 coords : {
 latitude : "",
 longitude : "",
 altitude : "",
 heading : "",
 speed : ""
 }
 });
 locationWatch = false;
  } else {
 var options = new Object;
 options.frequency = 50;
 timeout = setInterval(
 locationWatch = navigator.
 function() {
 }, options);
  }
}

on updateLocation(position) {
  clearTimeout(timeout);
  pt.latitude, pt.longitude, pt.altitude, pt.accuracy, pt.heading, pt.speed
  r pt = position.coords;
  cument.getElementById('latitude').innerHTML = pt.latitude;
  cument.getElementById('longitude').innerHTML = pt.longitude;
  cument.getElementById('altitude').innerHTML = pt.altitude;
  cument.getElementById('heading').innerHTML = pt.heading;
  cument.getElementById('speed').innerHTML = pt.speed;
}
```


Web Tools Future Directions

- ❑ On-device debugging
- ❑ More standardized web runtime API support
 - ❑ BONDI
 - ❑ JIL
- ❑ Grow the community
 - ❑ More runtimes
 - ❑ More web libraries like jQuery (with jQTouch), YUI, XUI
 - ❑ More plug-ins
- ❑ Continue to lower the barrier to entry
- ❑ **Join us!**

Tools for Mobile Web Useful Links

- ❑ Download from http://builds.symbian.org/sf_builds/wrt_ide/
- ❑ <http://www.phonegap.com>
- ❑ TMW proposal at <http://www.eclipse.org/proposals/tmw/>
- ❑ Sources at <http://developer.symbian.org/main/source/packages/package/index.php?pk=263>
- ❑ Paul's blog is at <http://paulbsymbian.wordpress.com/>
- ❑ Eugene's blog at <http://eclipseblog.ostroukhovs.com/>
- ❑ Follow me on twitter at paulbeusterien
- ❑ Email paulb@symbian.org

SYMBIAN

Back-Up Slides

Open-Source Stack

Eclipse Platform		Chromium	XULRunner
Webtools	Chrome Developer Tools		
Tools for Mobile Web			
Symbian WRT IDE	Symbian CWRT IDE	Bondi IDE	Another IDE

PhoneGap Integration

- ❑ Project template and code snippets for smoother learning curve
- ❑ Simulator with PhoneGap events support
- ❑ PhoneGap-aware JavaScript editor
- ❑ Package and deploy PhoneGap application to mobile device

