

HTML-based Android Apps

INF5750/9750 - Lecture 7 (Part II)

Lecture contents

- Why make an HTML-based app?
- Intro to PhoneGap/Cordova
- Basics of deploying an app
- Most important library calls

Phonegap / Cordova

- Apache Cordova is a tool for packaging HTML/JS/CSS-based apps into mobile apps
- Apps can be deployed to multiple platforms
- Libraries to access phone's internal functions
- Phonegap is Adobe's distribution of Cordova
- Phonegap has online build tools

HTML as an app

Example Android app

example

src

org.apache.cordova.example

example.java

gen [Generated Java Files]

Android 4.2.2

Android Private Libraries

Android Dependencies

assets

www

css

img

js

res

spec

cordova.js

index.html

main.js

spec.html

bin

cordova

libs

res

AndroidManifest.xml

Embedded web browser

Web files

Resource files, including a cordova config xml file

Pre-requisites

- The SDK of the platform (Android, iOS, Blackberry, Windows Phone, WebOS)
- Phonegap allows you to upload and build your project, without a local SDK (costs \$\$)
- [Node.js](#) (A Javascript runtime)
- [Installing Cordova](#): (in theory)
 - *\$ sudo npm install -g cordova*
 - *\$ cordova create hello com.example.hello HelloWorld*
- On Windows, the above is difficult!
 - Instead, simpler to download and unpack the an already built example (seems this is now sort of fixed

Command line examples

```
$ sudo npm install -g cordova
```

```
$ cordova create hello com.example.hello HelloWorld
```

```
$ cd hello
```

```
$ cordova platform add ios (Mac only)
```

```
$ cordova platform add android
```

```
$ cordova platforms ls
```

```
$ cordova build
```

```
$ cordova build android
```

```
$ cordova emulate android
```

```
$ cordova run android
```

config.xml

- The config.xml file sets up Cordova behaviour
- Specifies APIs, plugins and platform fns

```
<widget id="com.example.hello" version="0.0.1">  
  <name>HelloWorld</name>  
  <description>A sample application</description>  
  <author email="lars@roland.bz" href="http://dhis2.org">Mobilars</author>  
  <content src="index.html" />  
  <access origin="*" />  
  <preference name="Fullscreen" value="true" />  
  <preference name="WebViewBounce" value="true" />  
</widget>
```


config.xml 2

- The feature tag enabled device-level APIs

```
<feature name="Plugin" value="PluginID" />
```

```
<feature name="App">
```

```
  <param name="android-package" value="org.apache.cordova.App"/>
```

```
</feature>
```

```
<feature name="Geolocation">
```

```
  <param name="android-package" value="org.apache.cordova.GeoBroker"/>
```

```
</feature>
```

```
<feature name="Device">
```

```
  <param name="android-package" value="org.apache.cordova.Device"/>
```

```
</feature>
```

App plugin

Accessing some basic app features.

- `navigator.app.clearCache`
- `navigator.app.show`
- `navigator.app.loadUrl('http://dhis2.org/');`
- `navigator.app.cancelLoadUrl`
- `navigator.app.clearHistory`
- `navigator.app.backHistory`
- `navigator.app.overrideButton`
- `navigator.app.overrideBackButton`
- `navigator.app.exitApp`

Device plugin

Access device information (hardware and firmware) from Javascript:

```
var element = document.getElementById('deviceProperties');
 element.innerHTML = 'Device Model: ' + device.model + '<br />' +
 'Device Cordova: ' + device.cordova + '<br />' +
 'Device Platform: ' + device.platform + '<br />' +
 'Device UUID: ' + device.uuid + '<br />' +
 'Device Version: ' + device.version + '<br />';
```

Geolocation plugin

- Provides location access from Javascript

```
function onDeviceReady() {
 navigator.geolocation.getCurrentPosition(onSuccess, onError);
}
function onSuccess(position) {
 var element = document.getElementById('geolocation');
 element.innerHTML = 'Latitude: ' + position.coords.latitude + '<br />' +
 'Longitude: ' + position.coords.longitude + '<br />' +
 'Altitude: ' + position.coords.altitude + '<br />' +
 'Accuracy: ' + position.coords.accuracy + '<br />';
}
function onError(error) {
 alert('code: ' + error.code + '\n' +
 'message: ' + error.message + '\n');
}
```

Passing additional geolocal parameters

- You can also pass additional parameters

```
navigator.geolocation.getCurrentPosition(  
location_found, // method called when location is found  
location_error, // method called when location !found  
{frequency:5000,  
maximumAge: 0, // Accept a cached position with age x  
timeout: 10000, // ms before timing out  
enableHighAccuracy:true});
```

More info [here](#) and [here](#).

Small print: Android 2.x emulators do not return a geolocation result unless the `enableHighAccuracy` option is set to `true`.

Accelerometer plugin

- Access accelerometer data

```
navigator.accelerometer.getCurrentAcceleration(onSuccess, onError);
```

```
function onSuccess(acceleration) {  
 alert('Acceleration X: ' + acceleration.x + '\n' +  
 'Acceleration Y: ' + acceleration.y + '\n' +  
 'Acceleration Z: ' + acceleration.z + '\n' +  
 'Timestamp: ' + acceleration.timestamp + '\n');  
};  
function onError() {  
 alert('onError!');  
};
```

Acceleration 2

```
var options = { frequency: 3000 };  
// Update every 3 seconds
```

```
var watchID = navigator.accelerometer.watchAcceleration(  
 onSuccess, onError, options);
```

Camera plugin

- [Access the phone's camera](#)

```
navigator.camera.getPicture(onSuccess, onFail, { quality: 50,  
 destinationType: Camera.DestinationType.DATA_URL  
});
```

```
function onSuccess(imageData) {  
 var image = document.getElementById('myImage');  
 image.src = "data:image/jpeg;base64," + imageData;  
}  
function onFail(message) {  
 alert('Failed because: ' + message);  
}
```


Storage plugin

- Storing data on the phone

- - window.localStorage.setItem("key", "value");**
 - window.localStorage.setItem("key2", "value2");**

- - var value = window.localStorage.getItem("key");**

- - window.localStorage.removeItem("key");**
 - window.localStorage.clear();**

Media plugin

- [Access the media player functions](#)

```
playAudio("http://audio.ibeat.org/content/p1rj1s/p1rj1s_-_rockGuitar.mp3");
var my_media = null;
function playAudio(src) {
 // Create Media object from src
 my_media = new Media(src, onSuccess, onError);

 // Play audio
 my_media.play();

 ...
}
```

Other plugins

- Events - pick up key presses and more
- Connection - info about network status
- Compass
- Contacts
- File
- Globalization - locale/timezone
- InAppBrowser
- Notification
- SplashScreen