
lecture 1

labs
TuWeTh, 6 - 8pm, Pierce 301

ideas
https://projects.cs50.net/projects/mobile/

https://projects.cs50.net/projects/mobile/
https://projects.cs50.net/projects/mobile/

web apps v. native apps

http://developer.apple.com/library/ios/documentation/UserExperience/Conceptual/MobileHIG/Characteristics/Characteristics.html

http://developer.apple.com/library/ios/#documentation/UserExperience/Conceptual/MobileHIG/Characteristics/Characteristics.html%23//apple_ref/doc/uid/TP40006556-CH7-SW1
http://developer.apple.com/library/ios/#documentation/UserExperience/Conceptual/MobileHIG/Characteristics/Characteristics.html%23//apple_ref/doc/uid/TP40006556-CH7-SW1

apple.com

apple.com

<!DOCTYPE	
 html>

<html>
	
 	
 <head>
	
 	
 	
 	
 <title>hello,	
 world</title>
	
 	
 </head>
	
 	
 <body>
	
 	
 	
 	
 hello,	
 world
	
 	
 </body>
</html>

viewport

height

initial-­‐scale

maximum-­‐scale

minimum-­‐scale

user-­‐scalable

width

http://googlecode.blogspot.com/2009/09/gmail-for-mobile-html5-series-reducing.html

http://googlecode.blogspot.com/2009/09/gmail-for-mobile-html5-series-reducing.html
http://googlecode.blogspot.com/2009/09/gmail-for-mobile-html5-series-reducing.html

apple-mobile-web-app-capable
<meta	
 name="apple-­‐mobile-­‐web-­‐app-­‐capable"	
 content="yes">

http://developer.apple.com/library/safari/documentation/appleapplications/reference/SafariHTMLRef/Articles/MetaTags.html

http://developer.apple.com/library/safari/#documentation/appleapplications/reference/SafariHTMLRef/Articles/MetaTags.html
http://developer.apple.com/library/safari/#documentation/appleapplications/reference/SafariHTMLRef/Articles/MetaTags.html

apple-mobile-web-app-status-bar-style
<meta	
 name="apple-­‐mobile-­‐web-­‐app-­‐status-­‐bar-­‐style"	
 content="black">

http://developer.apple.com/library/safari/documentation/appleapplications/reference/SafariHTMLRef/Articles/MetaTags.html

http://developer.apple.com/library/safari/#documentation/appleapplications/reference/SafariHTMLRef/Articles/MetaTags.html
http://developer.apple.com/library/safari/#documentation/appleapplications/reference/SafariHTMLRef/Articles/MetaTags.html

apple-touch-icon.png
<link	
 rel="apple-­‐touch-­‐icon"	
 href="/custom_icon.png">

http://developer.apple.com/library/IOs/documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html

http://developer.apple.com/library/IOs/#documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html
http://developer.apple.com/library/IOs/#documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html

apple-touch-icon-precomposed.png
<link	
 rel="apple-­‐touch-­‐icon-­‐precomposed"	
 href="/custom_icon.png">

http://developer.apple.com/library/IOs/documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html

http://developer.apple.com/library/IOs/#documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html
http://developer.apple.com/library/IOs/#documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html

apple-touch-startup-image
<link	
 rel="apple-­‐touch-­‐startup-­‐image"	
 href="/startup.png">

http://developer.apple.com/library/IOs/documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html

http://developer.apple.com/library/IOs/#documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html
http://developer.apple.com/library/IOs/#documentation/AppleApplications/Reference/SafariWebContent/ConfiguringWebApplications/ConfiguringWebApplications.html

m.example.com

User-Agent

Mozilla/5.0 (iPhone; CPU iPhone OS 5_0_1 like Mac OS X) AppleWebKit/534.46
(KHTML, like Gecko) Version/5.1 Mobile/9A405 Safari/7534.48.3

if	
 (preg_match('/iPad|iPhone|iPod/',	
 $_SERVER['HTTP_USER_AGENT']))
{
	
 	
 	
 	
 header('Location:	
 http://m.example.com');
	
 	
 	
 	
 exit;
}

http://m.example.com
http://m.example.com

if	
 (preg_match('/iPad|iPhone|iPod/',	
 $_SERVER['HTTP_USER_AGENT']))
{
	
 	
 	
 	
 header('Location:	
 http://m.example.com'	
 .	
 $_SERVER['REQUEST_URI']);
	
 	
 	
 	
 exit;
}

http://m.example.com
http://m.example.com

WURFL
http://dbapi.scientiamobile.com/wiki/
http://wurfl.sourceforge.net/nphp/

http://dbapi.scientiamobile.com/wiki/index.php/Main_Page
http://dbapi.scientiamobile.com/wiki/index.php/Main_Page
http://wurfl.sourceforge.net/nphp/
http://wurfl.sourceforge.net/nphp/

CS50 Appliance
manual.cs50.net/Appliance

LAMP

Linux
Apache
MySQL
PHP

text editors

Emacs
gedit
Notepad++
TextWrangler
vim
...

IDEs

Aptana Studio
Eclipse
Geany
Komodo Edit
NetBeans
...

frameworks

jQTouch
jQuery Mobile
Sencha Touch
...

version control

http://nvie.com/posts/a-successful-git-branching-model/

http://codeigniter.com/user_guide/overview/appflow.html
http://codeigniter.com/user_guide/overview/appflow.html

http://nvie.com/posts/a-successful-git-branching-model/

http://codeigniter.com/user_guide/overview/appflow.html
http://codeigniter.com/user_guide/overview/appflow.html
http://codeigniter.com/user_guide/overview/appflow.html

git
git init
git add --all
git commit
git push
...
git clone
...
git pull
...

release cycle
week Mon Tue Wed Thu Fri

1 proposal

2 design document
style guide

beta

3 code reviews

4 release

OOP

	
 	
 	
 	
 class	
 Stock
	
 	
 	
 	
 {
	
 	
 	
 	
 	
 	
 	
 	
 //	
 stock's	
 symbol
	
 	
 	
 	
 	
 	
 	
 	
 public	
 $symbol	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 stock's	
 name
	
 	
 	
 	
 	
 	
 	
 	
 public	
 $name	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 stock's	
 most	
 recent	
 price	

	
 	
 	
 	
 	
 	
 	
 	
 public	
 $price	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 time	
 at	
 which	
 the	
 stock	
 last	
 changed	
 hands	
 (measured	
 in	
 the	
 number
	
 	
 	
 	
 	
 	
 	
 	
 //	
 of	
 seconds	
 since	
 the	
 Unix	
 Epoch	
 (January	
 1	
 1970	
 00:00:00	
 GMT)
	
 	
 	
 	
 	
 	
 	
 	
 public	
 $time	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 percent	
 by	
 which	
 the	
 stock's	
 price	
 changed	
 over	
 the	
 course	

	
 	
 	
 	
 	
 	
 	
 	
 //	
 of	
 the	
 most	
 recent	
 (business)	
 day	

	
 	
 	
 	
 	
 	
 	
 	
 public	
 $change	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 most	
 recent	
 (business)	
 day's	
 opening	
 price
	
 	
 	
 	
 	
 	
 	
 	
 public	
 $open	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 most	
 recent	
 (business)	
 day's	
 high
	
 	
 	
 	
 	
 	
 	
 	
 public	
 $high	
 =	
 NULL;

	
 	
 	
 	
 	
 	
 	
 	
 //	
 most	
 recent	
 (business)	
 day's	
 low
	
 	
 	
 	
 	
 	
 	
 	
 public	
 $low	
 =	
 NULL;
	
 	
 	
 	
 }

MVC

http://www.symfony-project.org/jobeet/1_2/Propel/en/04

http://www.symfony-project.org/jobeet/1_2/Propel/en/04
http://www.symfony-project.org/jobeet/1_2/Propel/en/04

CodeIgniter

http://codeigniter.com/user_guide/overview/appflow.html

http://codeigniter.com/user_guide/overview/appflow.html
http://codeigniter.com/user_guide/overview/appflow.html

to be continued...

