

Appleless iPhone Apps

**...without the App
Store**

**...without
Objective-C**

**...using web
technology**

HTML5 & CSS3

**And it works
without a
connection!**

Demo

Technology

- **HTML & CSS**
- **HTML5 offline applications**
- **Meta tags to hide status bar**
- **Touch icon**
- **Touch events**

Offline Applications

```
<html manifest="rubiks.manifest">
```

CACHE MANIFEST

/demo/rubiks/style.css

/demo/rubiks/jquery.min.js

/demo/rubiks/rubiks.js

version (busting)

First Load

- 1. Requests all resources**
- 2. Parses manifest**
- 3. Reloads and stores/caches all resources (not sure why)**
- 4. Now ready**

Subsequent load

1. Request manifest

2. Checks for changes in manifest

3. If changed:

- **Reload all resources and cache locally**

4. else

- **Load client with local resources**

Home Screen App

- **Touch icon 73x73:**

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

- **Web app capable meta tags**

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

```
<meta names="apple-mobile-web-app-  
status-bar-style" content="black-  
translucent" />
```


Touch Events

- **mousedown => touchstart**
- **mouseup => touchend**
- **mousemove => touchmove**
- **within event.touches[0]**

Simple jQuery

```
$(document).bind('touchstart',  
function (evt) {  
 // jquery creates a bespoke event  
 evt = evt.originalEvent.touches[0];  
}  
);
```

Simple jQuery

```
$(document).bind('touchstart',  
function (evt) {  
 // jQuery creates a bespoke event  
 evt = evt.originalEvent.touches[0];  
}  
);
```

Detecting iPhones

```
var iPhone =  
 RegExp(" AppleWebKit/")  
 .test(navigator.userAgent)  
&&  
 RegExp(" Mobile/")  
 .test(navigator.userAgent);
```


Detecting iPhones

```
var iPhone =  
  RegExp(" AppleWebKit/")  
  .test(navigator.userAgent)  
&&  
  RegExp(" Mobile/")  
  .test(navigator.userAgent);
```

Native Look

- **iUi - older, doesn't do native CSS transforms**
- **jqTouch - jQuery does do native CSS transforms**

jqtouch.com

But also:

- **Geolocation**
- **Offline storage: web database or storage**
- **Off/Online detection**
- **CSS 3D transforms & CSS transitions**
- **Canvas**

Thanks!

Remy Sharp / @rem

<http://icanhaz.com/rubiks>

