

ORACLE®

Building Responsive Mobile Applications with Oracle Application Express 5.1

Marc Sewtz

*Senior Software Development Manager
Oracle America, Inc. – New York, NY*

ORACLE®

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. | Confidential – Oracle Internal/Restricted/Highly Restricted

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Marc Sewtz

Senior Software Development Manager
Oracle Application Express

- Working for Oracle since 1998
- Joined APEX Development Team in 2002
- Based in New York, NY

- Twitter: @msewtz
- APEX on Twitter: #ORCLAPEX
- Blog: <http://marcsewtz.blogspot.com>

- 1 ➤ Mobile Development – Overview
- 2 ➤ Developing Mobile Apps with the jQuery Mobile Theme
- 3 ➤ Developing Responsive Apps with the Universal Theme
- 4 ➤ Testing, Debugging and Deploying your Mobile Apps

- 1 Mobile Development – Overview
- 2 Developing Mobile Apps with the jQuery Mobile Theme
- 3 Developing Responsive Apps with the Universal Theme
- 4 Testing, Debugging and Deploying your Mobile Apps

Oracle Application Express (APEX)

Database Centric Application Development

Mobile Application Development

Native Apps vs Mobile Web Apps

- Native Apps:
 - Built for a specific platform
 - Using platform specific language and tools
 - Pros:
 - Full access to device's hardware and APIs
 - Potentially better performance
 - Offline use
 - Cons:
 - Separate codebase for different platforms
 - Expensive to build, maintain and distribute

Mobile Application Development

Native Apps vs Mobile Web Apps

- Mobile Web Apps:
 - Apps developed using HTML/CSS/JavaScript
 - Pros:
 - Can be accessed by any device with a web browser
 - Use standard Web technologies
 - Easy to deploy and update on the server
 - Cons:
 - Limited access to device specific hardware and APIs
 - Require permanent Internet connection

Mobile Application Development

Native Apps vs Mobile Web Apps

- Hybrid Apps:
 - Apps developed using Web technologies – deployed as native app
 - Wrapped in platform-specific container using e.g. PhoneGap / Cordova
 - Pros:
 - Single code base due to use of Web technologies
 - Access to device specific APIs
 - Cons:
 - Subject to store approval – best suited for apps installed locally on device
 - Security model requires whitelisting of outside domains

Mobile Application Development

Responsive Design vs Dedicated Mobile Pages

- Responsive Design
 - Providing an optimal viewing experience – easy reading and navigation with a minimum of resizing, panning, and scrolling – across a wide range of devices
 - Supporting a variety of devices and screen sizes with a single implementation
 - Offering content and feature parity:
same content and functionality is available
 - Potentially slower due to larger file size
(HTML, CSS, JS, images)
 - More expensive to develop

Mobile Application Development

Responsive Design vs Dedicated Mobile Pages

- Dedicated Mobile Pages
 - Building separate sites for mobile and for desktop
 - Optimized support for touch events, orientation change, native controls, etc.
 - Easier and faster to user due to light-weight HTML and small static file content (CSS, JS, images)
 - Less expensive to develop

Mobile Application Development

Mobile Development with Oracle Application Express

- Mobile Theme
 - Introduced with APEX 4.2 in 2012
 - jQuery Mobile framework used to render mobile UI
 - Comprehensive support for Mobile-specific capabilities and touch events
- Universal Theme
 - Introduced with APEX 5.0 in 2015
 - Build responsive pages that work on any screen and device

- 1 Mobile Development – Overview
- 2 Developing Mobile Apps with the jQuery Mobile Theme**
- 3 Developing Responsive Apps with the Universal Theme
- 4 Oracle JET Charts
- 5 Testing, Debugging and Deploying your Mobile Apps

Mobile Theme

jQuery Mobile - Philosophy

- One Code Base, All Platforms
- Works everywhere
- Built on standards
- Built on top of jQuery Core
- Mobile-first not Mobile-Only

Mobile Theme

jQuery Mobile - Features

- Unified user interface across all popular mobile platforms
- User Experience based on device capabilities
- Lightweight size and minimal image dependencies for speed
- Accessibility features like WAI-ARIA integrated in framework
- Support for screen readers and other assistive technologies
- AJAX based page load and HTML5 push state used for smooth / native-like page transitions

Mobile Theme

jQuery Mobile - Features

- Form inputs enhanced to be touch-friendly
- Touch-friendly UI widgets
- Auto-enhances forms to become touch-friendly
- Auto-grows text areas
- Designed to be touch-first

Slider:

50

A slider control with a blue track and a white knob. The value '50' is displayed in a small box to the left of the track.

Flip toggle:

Off

A flip toggle control with a white knob and the text 'Off' to its right.

Vertical controlgroup, checkbox:

One
 Two
 Three

A vertical list of three checkbox controls. The second option, 'Two', is selected with a blue checkmark.

Vertical controlgroup, radio:

One
 Two
 Three

A vertical list of three radio button controls. The first option, 'One', is selected with a blue dot.

Mobile Theme

Application Express User Interfaces

- Apps can have multiple User Interfaces
- Each User Interface is associated with one Theme
- Individual Pages can have only one User Interface
- User Interface defines:
 - Login URLs
 - UI specific home pages
 - Global Pages
 - Auto Detection

Mobile Theme

Navigation menus and side panels

- All top level pages added to Navigation List
- Navigation lists in Mobile apps are implemented as menu panels
- Shown on the left with menu button shown in top bar
- Custom panels using “Panel” region template
- Choice of display modes: Overlay, Reveal, Push
- data-role="panel"

Mobile Theme

List View

- Default View for data display, navigation, drill-down view
- Based on unordered list
- Automatic Dividers
- Custom formatting options
- Declarative Search Options, supporting server- and client side search
- **data-role="listview"**

Mobile Theme

Column Toggle Report

- Selectively hides columns at narrower widths as a sensible default
- Offers a menu to let users manually control which columns they want to see
- Column Toggle popup contains a dynamically generated list of columns based on the table markup

Mobile Theme

Reflow Table Report

- Collapsing table data into label/data pairs for each row
- Stacked presentation style default
- Media query used to switch to tabular style presentation above a specific screen width

A smartphone displaying a web application interface. The top navigation bar is blue with a hamburger menu icon on the left and the text "Reflow Table" in the center. Below the navigation bar is a table with the following data:

Id	Project Name	Task Name	Start Date	End Date	Status	Cost
1	Maintain Support Systems	HR software upgrades	19-JUL-14	14-SEP-14	Closed	8000
2	Maintain Support Systems	Apply Billing System updates	19-JUL-14	15-SEP-14	closed	5000
3	Maintain	Investigate	02-	08-	Open	1700

A smartphone displaying a web application interface. The top navigation bar is blue with a hamburger menu icon on the left and the text "Reflow Table" in the center, followed by a "Logout" button. Below the navigation bar is a collapsed table view showing label/data pairs for each row:

Id	1
Project Name	Maintain Support Systems
Task Name	HR software upgrades
Start Date	19-JUL-14
End Date	14-SEP-14
Status	Closed
Cost	8000
Budget	7000
Assigned To	Pam King
Id	2

Mobile Theme

ThemeRoller

- Mobile theme provides a variety of theme styles
- Create custom styles using Themeroller
- Upload Themeroller file as application or workspace files
- Define new theme style using your own Themeroller layout

Demo

- 1 Mobile Development – Overview
- 2 Developing Mobile Apps with the jQuery Mobile Theme
- 3 Developing Responsive Apps with the Universal Theme**
- 4 Testing, Debugging and Deploying your Mobile Apps

Universal Theme

Responsive Grid

- Smart Page Layouts
- Improved Grid System
- Complex Form Layout
- Responsive Components
- Tap Event Handling

Universal Theme

Responsive Grid

- Smart Page Layouts
- Improved Grid System
- Complex Form Layout
- Responsive Components
- Tap Event Handling

Universal Theme

Right to Left Support

- APEX 5.1 adds support for right-to-left scripts, such as Arabic and Hebrew
- Available with Universal Theme
- Set “Document Direction” in globalization attributes und translation language mapping

Universal Theme

Theme Styles

- Variety of different theme styles included with Universal Theme
- Set default Theme Style for app
- Administrators can change theme style for all users
- End users can select personal theme style
- Create custom Theme Styles using Theme Roller

Universal Theme

Theme Roller

- Easily build custom Theme Styles
- Compiles CSS on the fly
- See changes live in your app
- Runs from developer toolbar
- Save changes directly to your theme

Universal Theme

Template Options

- Declarative CSS modifiers for HTML5 templates
 - Apply styles like borders, padding, icons, colors, size, etc.
 - Uses easy-to-understand, descriptive names
 - Available for most template types:
 - Page, Region, Report, Breadcrumb, List, Item, Button
 - Significantly reduces the number of required templates for a theme

Universal Theme

Live Template Options

- Apply Template Options at Runtime
- Instantly see impact on selected component
- Enabled via Quick Edit

Universal Theme

Navigation Lists

- Choice of sidebar menu or tab-style navigation on top
- Accessible multi-level pull-down menus
- Implemented as lists
- Migration of tabs from legacy themes

Universal Theme

Theme Subscriptions

- Keep up-to-date with latest version of theme
- Enables consistent UI across applications using master themes
- Identical templates, custom theme styles
- Push templates & template option changes to subscribing templates
- Subscribed templates are read only
- Edit local copies of templates

Demo

- 1 Mobile Development – Overview
- 2 Developing Mobile Apps with the jQuery Mobile Theme
- 3 Developing Responsive Apps with the Universal Theme
- 4 Testing, Debugging and Deploying your Mobile Apps**

Testing, Debugging and Deploying

Testing Strategies

- Use resized standard Desktop browser for basic layout testing
- Use platform-specific development tools like Xcode or Android SDK to test mobile features:
 - native form controls, orientation change
 - simulate different devices, screen resolutions, High DPI, etc.
- Also include testing on real, physical devices for full access to hardware functions

Testing, Debugging and Deploying

Desktop Browser testing

- Resize browser to approximate device
- Use tools such as Google Chrome device toolbar
 - Exact control over height and width
 - Built-in dimensions simulating popular devices
 - Optionally shows device frame

Testing, Debugging and Deploying

Testing and Debugging with Safari and XCode

- Access iOS Simulator from Xcode
 - Simulate different iPhone and iPad models, Retina and non-Retina, different iOS versions
- Use Desktop Safari Web Inspector to debug app running in Safari on device
 - Also works with actual USB connected iOS device
 - Access to resources, debugger, console, etc.

Testing, Debugging and Deploying

Testing and Debugging with Android Studio

- Get the Android SDK or Android Studio
 - Includes Eclipse + ADT plug-in
 - Includes Android Emulator
- Use Android Virtual Device Manager
- Create virtual devices using different screen sizes, DPI and Android OS versions

Testing, Debugging and Deploying

Deploying Mobile Apps

- Mobile Apps are accessed through web browser on device
- In-house applications
 - Deploy to APEX instance in the company internal network
 - Access from outside the network via VPN
- Public-facing applications
 - Deploy on APEX instance that is accessible from the Internet
 - Deploy to public-facing site or Cloud Services

Testing, Debugging and Deploying

Add to Home Screen

- Users open Mobile Web Apps by opening a URL in the Web browser of their device
- App specific URLs can be made available through mobile dashboards, portals, or communicated through email
- Apps that are frequently used can be bookmarked
- For easy and quick access to mobile Apps, use Add-To-Home-Screen function to place icon on the home screen of your device

Testing, Debugging and Deploying

Deploying Hybrid Apps using Cordova / PhoneGap

- Set of device APIs that allow access to native device functions from JavaScript
- Combined with a UI framework like jQuery Mobile this allows a smartphone app to be developed with just HTML, CSS, and JavaScript
- JavaScript APIs consistent across multiple device platforms thus apps are portable to other device platforms with minimal to no changes
- Apps made available for installation from platform specific app store

Demo

Integrated Cloud

Applications & Platform Services

ORACLE®