

Social Media Apps Programming

jQuery Mobile

1031SMAP06
TLMXM1A (8687) (M2143) (Fall 2014)
(MIS MBA) (2 Credits, Elective) [Full English Course]
Thu 8,9 (15:10-17:00) V201

Min-Yuh Day, Ph.D.
Assistant Professor

Department of Information Management
Tamkang University

<http://mail.tku.edu.tw/myday>

Course Schedule (1/3)

- | Week | Date | Subject/Topics |
|------|------------|---|
| • 1 | 2014/09/17 | Course Orientation and Introduction to Social Media and Mobile Apps Programming |
| • 2 | 2014/09/24 | Introduction to Android / iOS Apps Programming |
| • 3 | 2014/10/01 | Developing Android Native Apps with Java (Eclipse) (MIT App Inventor) |
| • 4 | 2014/10/08 | Developing iPhone / iPad Native Apps with Swift / Objective-C (XCode) |
| • 5 | 2014/10/15 | Mobile Apps Using HTML5/CSS3/JavaScript |
| • 6 | 2014/10/22 | jQuery Mobile |

Course Schedule (2/3)

- | Week | Date | Subject/Topics |
|------|------------|--|
| • 7 | 2014/10/29 | Create Hybrid Apps with Phonegap |
| • 8 | 2014/11/05 | jQuery Mobile/Phonegap |
| • 9 | 2014/11/12 | jQuery Mobile/Phonegap |
| • 10 | 2014/11/19 | Midterm Exam Week
(Midterm Project Report) |
| • 11 | 2014/11/26 | Case Study on Social Media Apps
Programming and Marketing in
Google Play and App Store |
| • 12 | 2014/12/03 | Google Cloud Platform |

Course Schedule (3/3)

Week	Date	Subject/Topics
• 13	2014/12/10	Google App Engine
• 14	2014/12/17	Google Map API
• 15	2014/12/24	Facebook API (Facebook JavaScript SDK) (Integrate Facebook with iOS/Android Apps)
• 16	2014/01/31	Twitter API
• 17	2015/01/07	Final Project Presentation
• 18	2015/01/14	Final Exam Week (Final Project Report)

Outline

- jQuery Mobile
 - JavaScript Library
 - jQuery
 - jQuery UI
- Demo
 - Building Mobile Apps with JQuery Mobile

Android /iOS Apps Programming

Native Apps

Hybrid Apps

Mobile Web Apps

Learn HTML5 and JavaScript for iOS: Web Standards-based Apps for iPhone, iPad, and iPod touch, Scott Preston, Apress, 2012

Mobile Web App

jQuery Mobile

[Demos](#) [Download](#) [API Documentation](#) [Themes](#) [Resources](#) [Blog](#) [About](#)

Search

A Touch-Optimized Web Framework

jQuery Mobile is a HTML5-based user interface system designed to make responsive web sites and apps that are accessible on all smartphone, tablet and desktop devices.

Download jQuery Mobile

Custom download

Latest stable

Version 1.4.4
jQuery 1.8 - 1.11 / 2.1

Seriously cross-platform with HTML5

jQuery Mobile framework takes the "write less, do more" mantra to the next level: Instead of writing unique applications for each mobile device or OS, the jQuery mobile framework allows you to design a single highly-branded responsive web site or application that will work on all popular smartphone, tablet, and desktop platforms.

[Graded Browser Support](#)

Developer Links

- [Source Code \(GitHub\)](#)
- [jQuery Mobile Git \(WIP Build\)](#)
 - [JavaScript](#)
 - [CSS](#)
- [Report an issue](#)
- [Supported platforms](#)
- [Changelogs](#)

<http://jquerymobile.com/>

jQuery Mobile

- **Touch-Optimized Web Framework** for Smartphones & Tablets
 - A unified, **HTML5-based user interface** system for all popular mobile device platforms
 - built on the rock-solid **jQuery** and **jQuery UI** foundation.
 - Its **lightweight code** is built with **progressive enhancement**, and has a flexible, easily themeable design.

jQuery

jquery.com

Plugins Contribute Events Support jQuery Foundation

write less, do more.

Your donations help fund the continued development and growth of jQuery.

SUPPORT THE PROJECT

Download API Documentation Blog Plugins Browser Support

Search

Lightweight Footprint

Only 32kB minified and gzipped. Can also be included as an AMD module

CSS3 Compliant

Supports CSS3 selectors to find elements as well as in style property manipulation

Cross-Browser

[IE, Firefox, Safari, Opera, Chrome, and more](#)

Download jQuery
v1.11.1 or v2.1.1

[View Source on GitHub →](#)
[How jQuery Works →](#)

What is jQuery?

jQuery is a fast, small, and feature-rich JavaScript library. It makes things like HTML document traversal and manipulation, event handling, animation, and Ajax much simpler with an easy-to-use API that works across a multitude of browsers. With a combination of versatility and extensibility, jQuery has changed the way that millions of people write JavaScript.

Corporate Members

Resources

- [jQuery Core API Documentation](#)
- [jQuery Learning Center](#)
- [jQuery Blog](#)
- [Contribute to jQuery](#)
- [About the jQuery Foundation](#)
- [Browse or Submit jQuery Bugs](#)

jQuery

- jQuery is a fast, small, and feature-rich **JavaScript library**.
- jQuery is the most popular JavaScript library
 - **versatility** and **extensibility**
- It makes things like **HTML document traversal** and **manipulation**, **event handling**, **animation**, and **Ajax** much simpler with an easy-to-use API that works across a multitude of browsers.

jQuery UI

The screenshot shows the jQuery UI website homepage. At the top, there's a navigation bar with links for Plugins, Contribute, Events, Support, and jQuery Foundation. The main header features the jQuery logo and the text "jQuery user interface". To the right, there's a heart icon and a message: "Your donations help fund the continued development and growth of jQuery." Below this is a yellow button that says "SUPPORT THE PROJECT".

The main content area has a dark background. On the left, there's a sidebar with two sections: "Interactions" and "Widgets". The "Interactions" section lists: Draggable, Droppable, Resizable, Selectable, and Sortable. The "Widgets" section lists: Accordion, Autocomplete, Button, Datepicker, Dialog, and Menu.

The main content area contains a paragraph: "jQuery UI is a curated set of user interface interactions, effects, widgets, and themes built on top of the jQuery JavaScript Library. Whether you're building highly interactive web applications or you just need to add a date picker to a form control, jQuery UI is the perfect choice."

Below this paragraph is a section titled "What's New in jQuery UI 1.11?". It states: "jQuery UI 1.11 includes a new widget, [selectmenu](#). We've added support for using jQuery UI with [AMD](#) and [Bower](#). We also have over 50 bug fixes." It also mentions: "Interested in the full details of what changed? Check out the [1.11 upgrade guide](#), [1.11.1 changelog](#), and [1.11.2 changelog](#)."

On the right side of the main content area, there's a "Download jQuery UI 1.11.2" section. It features a large orange button for "Custom Download". Below it, under "Quick Downloads:", there are two smaller orange buttons: "Stable" (v1.11.2, jQuery 1.6+) and "Legacy" (v1.10.4, jQuery 1.6+).

At the bottom right, there's a "Developer Links" section with links for: [Source Code \(GitHub\)](#), [jQuery UI Git \(WIP Build\)](#), [Theme \(WIP Build\)](#), [Bug Tracker](#), [Submit a New Bug Report](#), [Discussion Forum](#), and [Using iQuery UI](#).

<http://jqueryui.com/>

jQuery Mobile

- Seriously cross-platform with HTML5
- write less, do more

Demos

Latest stable version

- [jQuery Mobile 1.4.4 Demos](#)

Legacy versions

- [jQuery Mobile 1.3.2 Demos](#)
- [jQuery Mobile 1.2.1 Docs & Demos](#)
- [jQuery Mobile 1.1.2 Docs & Demos](#)
- [jQuery Mobile 1.0.1 Docs & Demos](#)

Latest code

Work in progress demos, for testing.

- [jQuery Mobile Demos on branch master](#)

- Home
- Introduction
- Buttons
- Button widget
- Checkboxradio widget
- Collapsible (set) widget
- Controlgroup widget
- Datepicker
- Events
- Filterable widget
- Flipswitch widget
- Forms
- Grids

Demos

jQuery Mobile is a touch-optimized HTML5 UI framework designed to make responsive web sites and apps that are accessible on all smartphone, tablet and desktop devices.

New to jQuery Mobile? Get started by reading this [introduction](#). For technical info, visit the [API](#)

- Listview widget
- Loader widget
- Navbar widget
- Navigation
- Pages
- Panel widget
- Popup widget
- Rangeslider widget
- Responsive Web Design
- Selectmenu widget
- Slider widget
- Table widget
- Tabs widget
- Textinput widget
- Theming
- Toolbar widget

Pages & Navigation

- Pages
- Navigation
- Loader
- Transitions

CSS Framework

- Theming
- Buttons
- Icons
- Grids
- Body and bar classes

Widgets

- Toolbar, Navbar
- Tabs, Panel, Popup
- Listview
- Collapsible, Collapsible set
- Table Reflow, Table Column Toggle
- Filterable

Form widgets

- Checkboxes, Radio buttons
- Selectmenu, Custom menu
- Flipswitch
- Slider, Rangeslider
- Input button
- Controlgroup

Download

Download Builder

We recommend using our tool to build a custom bundle that contains only the components you need. The builder generates a custom JavaScript file, as well as full and structure-only stylesheets for production use.

[Download Builder](#)

Latest stable version

1.4.4

ZIP file

If you want to host the files yourself you can download a zip of all the files:

- [Zip File: jquery.mobile-1.4.4.zip](#) (JavaScript, CSS, and images)

jQuery CDN provided by [MaxCDN](#)

viewport

```
<!DOCTYPE html>
<html>
  <head>
 <title>Mobile App Title</title>
 <meta charset=utf-8 />
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet" href="http://code.jquery.com/mobile/1.4.4/jquery.mobile-1.4.4.min.css">
 <script src="http://code.jquery.com/jquery-1.11.1.min.js"></script>
 <script src="http://code.jquery.com/mobile/1.4.4/jquery.mobile-1.4.4.min.js"></script>
  </head>
  <body>

  </body>
</html>
```

jquery-1.11.1.min.js

jquery.mobile-1.4.4.min.css

jquery.mobile-1.4.4.min.js

```
<!DOCTYPE html>
<html>
  <head>
 <title>Mobile App Title</title>
 <meta charset=utf-8 />
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet" href="http://code.jquery.com/mobile/
1.4.4/jquery.mobile-1.4.4.min.css">
 <script src="http://code.jquery.com/jquery-1.11.1.min.js"></
script>
 <script src="http://code.jquery.com/mobile/1.4.4/
jquery.mobile-1.4.4.min.js"></script>
  </head>
  <body>

  </body>
</html>
```

jQuery Mobile Page

The screenshot shows a web browser window with the following elements:

- Browser Tab:** Mobile App Title - JS Bin
- Address Bar:** jsbin.com/fegesilaje/edit
- Navigation:** Back, Forward, Refresh buttons.
- File Menu:** File, Add library, Share.
- Toolbars:** HTML, CSS, JavaScript, Console, Output.
- Actions:** Login or Register, Blog, Help.
- HTML Editor:** Contains the following code:

```
<!DOCTYPE html>
<html>
  <head>
 <title>Mobile App Title</title>
 <meta charset=utf-8 />
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet" href="http://code.jquery.com/mobile/1.4.4/jquery.mobile-1.4.4.min.css">
 <script src="http://code.jquery.com/jquery-1.11.1.min.js"></script>
 <script src="http://code.jquery.com/mobile/1.4.4/jquery.mobile-1.4.4.min.js"></script>
  </head>
  <body>
 <div data-role="page" id="page1">
 <div data-role="header" id = "header1">
 <h1>Hello jQuery Mobile</h1>
 </div>
 <div data-role="content" id = "content1">
 <p>Simple jQuery Mobile App<p>
 </div>
 <div data-role="footer" id = "footer1" data-position="fixed">
 <h4>Footer 2014</h4>
 </div>
 </div>
  </body>
</html>
```
- Output Panel:** Shows the rendered mobile page with the text "Hello jQuery Mobile" and "Simple jQuery Mobile App".
- Footer:** Footer 2014
- Bin info:** just now

jQuery Mobile Page

The screenshot shows a web browser window with the address bar containing `jsbin.com/fegesilaje/edit`. The browser interface includes a navigation bar with 'File', 'Add library', and 'Share' options, and a toolbar with 'HTML', 'CSS', 'JavaScript', 'Console', and 'Output' tabs. The 'Output' tab is active, showing the rendered page content. The code editor on the left contains the following HTML:

```
<!DOCTYPE html>
<html>
  <head>
 <title>Mobile App Title</title>
 <meta charset=utf-8 />
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet" href="http://code.jquery.com/mobile/1.4.4/
jquery.mobile-1.4.4.min.css">
 <script src="http://code.jquery.com/jquery-1.11.1.min.js"></script>
 <script src="http://code.jquery.com/mobile/1.4.4/jquery.mobile-1.4.4.min.js"></script>
  </head>
  <body>
 <div data-role="page" id="page1">
 <div data-role="header" id = "header1">
 <h1>Hello jQuery Mobile</h1>
 </div>
 <div data-role="content" id = "content1">
 <p>Simple jQuery Mobile App<p>
 </div>
 <div data-role="footer" id = "footer1" data-position="fixed">
 <h4>Footer 2014</h4>
 </div>
 </div>
  </body>
</html>
```

The rendered output on the right shows a mobile app interface with a header containing 'Hello jQuery Mobile' and a content area containing 'Simple jQuery Mobile App'. The footer contains 'Footer 2014'. The browser interface also includes a 'Login or Register' button, a 'Blog' link with a notification badge, and a 'Help' link.

jQuery Mobile: Mobile Graded Browser Support

jQuery Mobile 1.4 Support

jquerymobile.com/gbs/1.4/

Plugins Contribute Events Support jQuery Foundation

JAVASCRIPT SUMMIT 2014 ONLINE November 18-20

Demos Download API Documentation Themes Resources Blog About Search

jQuery Mobile 1.4 Supported Platforms

Platform support in 1.4

We use a 3-level graded platform support system: A (full), B (full minus Ajax), C (basic HTML). The visual fidelity of the experience and smoothness of page transitions are highly dependent on the CSS rendering capabilities of the device and platform so not all A grade experience will be pixel-perfect but that's the nature of the web.

A-grade - Full enhanced experience with Ajax-based animated page transitions.

- **Apple iOS 4-7.0** – Tested on the original iPad (4.3 / 5.0), iPad 2 (4.3 / 5.1 / 6.1), iPad 3 (5.1 / 6.0), iPad Mini (6.1), iPad Retina (7.0), iPhone 3GS (4.3), iPhone 4 (4.3 / 5.1), iPhone 4S (5.1 / 6.0), iPhone 5 (6.0), and iPhone 5S (7.0)
- **Android 4.4 (KitKat)** – Tested on a Nexus 5
- **Android 4.1-4.3 (Jelly Bean)** – Tested on a Galaxy Nexus and Galaxy 7
- **Android 4.0 (ICS)** – Tested on a Galaxy Nexus. Note: transition performance can be poor on *upgraded* devices
- **Android 3.2 (Honeycomb)** – Tested on the Samsung Galaxy Tab 10.1 and Motorola XOOM
- **Android 2.1-2.3** – Tested on the HTC Incredible (2.2), original Droid (2.2), HTC Aria (2.1), Google Nexus S (2.3). Functional on 1.5 & 1.6 but performance may be sluggish, tested on Google G1 (1.5)
- **Windows Phone 7.5-8** – Tested on the HTC Surround (7.5), HTC Trophy (7.5), LG-E900 (7.5), Nokia 800 (7.8), HTC Mazaa (7.8), Nokia

jQuery Mobile: Mobile Graded Browser Support

- jQuery Mobile has broad support for the vast majority of all modern desktop, smartphone, tablet, and e-reader platforms.
- **A-grade – Full enhanced experience with Ajax-based animated page transitions.**
 - Apple iOS 4-7.0
 - Tested on the original iPad (4.3 / 5.0), iPad 2 (4.3 / 5.1 / 6.1), iPad 3 (5.1 / 6.0), iPad Mini (6.1), iPad Retina (7.0), iPhone 3GS (4.3), iPhone 4 (4.3 / 5.1), iPhone 4S (5.1 / 6.0), iPhone 5 (6.0), and iPhone 5S (7.0)
 - Android 4.4 (KitKat)
 - Tested on a Nexus 5
 - Android 4.1-4.3 (Jelly Bean)
 - Tested on a Galaxy Nexus and Galaxy 7

W3schools.com jQuery Mobile

w3schools.com

HOME HTML CSS JAVASCRIPT SQL PHP JQUERY ANGULAR BOOTSTRAP XML ASP.NET MORE... REFERENCES | EXAMPLES | FORUM | ABOUT

jQ Mobile Tutorial
jQ Mobile HOME
jQ Mobile Intro
jQ Mobile Install
jQ Mobile Pages
jQ Mobile Transitions
jQ Mobile Buttons
jQ Mobile Icons
jQ Mobile Popups
jQ Mobile Toolbars
jQ Mobile Navbars
jQ Mobile Panels
jQ Mobile Collapsibles
jQ Mobile Tables
jQ Mobile Grids

jQ Mobile Lists
jQ Mobile List Views
jQ Mobile List Content
jQ Mobile Filter Items

jQ Mobile Forms
jQ Mobile Form Basic
jQ Mobile Form Inputs
jQ Mobile Form Select
jQ Mobile Form Sliders

jQ Mobile Themes
jQ Mobile Themes

jQ Mobile Events

Google Apps for Small Biz
Google Apps is a suite of tools for your business. Try Free for 30-Days

jQuery Mobile Tutorial
« W3Schools Home Next Chapter »

 jQuery Mobile is a framework for creating mobile web applications.
jQuery Mobile works on all popular smartphones and tablets.
jQuery Mobile uses HTML5 & CSS3 for laying out pages with minimal scripting.

jQuery Mobile Demo

 Home	
 Email	
 Phonebook	
 Calendar
---	--	--	---

Try jQuery Mobile by clicking the buttons above!

Search w3schools.com:
Google™ Custom Search
Select Language | ▾

WEB HOSTING
UK Reseller Hosting

WEB BUILDING
XML Editor - Free Trial!
FREE Website BUILDER
Free HTML5 Templates

W3SCHOOLS EXAMS
HTML, CSS, JavaScript, PHP, jQuery, XML, and ASP Certifications

SHARE THIS PAGE

duda
DESKTOP SITE
TO MOBILE
IN JUST ONE CLICK!

codiqa: drag-and-drop builder for mobile apps

The screenshot shows a web browser window with the URL `jquerymobile.com`. The page content includes a heading "Easy to use: Try it now!" followed by a paragraph: "jQuery Mobile's emphasis on semantic markup and progressive enhancement makes it super easy to use. If you know basic HTML, you can start building mobile sites right away. Try this cool drag-and-drop UI builder to explore what the library can do, or check out some of the resources below to learn more." Below this are two links: "Demos & documentation" and "Resources: Books, plugins, tutorials".

The main focus is the Codiqa builder interface, which features a top navigation bar with "BUILD" and "TEST" buttons, and a "Download HTML" button. Below this is a category menu with "All", "Toolbars", "Buttons", "Content", "List Views", and "Form Elements". A toolbar contains icons for "Page Header", "Page Footer", "Nav Bar", "Button", "Link", "Image", and "Map".

The central workspace shows a mobile device mockup with a "Header" and a "Button". A detailed "IMAGE" configuration panel is open on the right, showing the following settings:

- Image URL: `http://mail.tku.edu.tw/myde`
- Link to:
- Width: px %
- Height: px %
- Align:
- Display:
- Open in New Window:
- Id:
- Class:

codiqa: drag-and-drop builder for mobile apps

The Easiest Mobile Developer x

← → ↻ <https://codiqa.com> ☆ ☰

 codiqa

Tour Pricing Customers Blog [Sign In](#)

Build jQuery Mobile apps, the easy way.

Codiqa is a powerful drag-and-drop builder for creating cross-platform HTML5 mobile apps and websites. It's simple, easy to use, and so damn useful.

[Get started now!](#) ▶ Or try the demo

readwrite

appstorm

THE WALL STREET JOURNAL

Forbes

[help](#)

<https://codiqa.com/>

codiqa demo

DEMO MODE BUILD TEST **Sign up**

Pages

- Home
- Examples
- Platforms

Components

- Page Header
- Page Footer
- Tab Bar
- Nav Bar
- Button
- Link
- Panel
- Image
- YouTube
- Vimeo
- Map
- Heading
- Divider
- Text
- HTML

Page

Class:

Title:

Theme Swatch:

Background Image:

Background Image Repeat:

Content Padding: px %

Id:

<https://codiqa.com/demo>

Codiqa Components

All Toolbars Buttons Content List Views Form Elements

IMAGE

Image URL

Link to

Width px %

Height px %

Align

Display

Open in New Window

Id

Class

All Toolbars Buttons Content List Views Form Elements

Inspect Code

```

1 <!-- Home -->
2 <div data-role="page" id="page1">
3 <div data-theme="b" data-role="header">
4 <h3>
5 Header
6 </h3>
7 </div>
8 <div data-role="content">
9 <div style="">
10 
13 Button
14 </a>
15  </div>
16  <div data-theme="a" data-role="footer" data-position="fixed">
17 <h3>
18 Footer
19 </h3>
20  </div>
21 </div>

```

Indent: 4 spaces tabs

All

Toolbars

Buttons

Content

List Views

Form Elements

Image

Map

H1 H2 H3

Heading

Collapsible

Grid

List View

<form>

Form

Inspect Code

```

1 <!-- Home -->
2 <div data-role="page" id="page1">
3 <div data-theme="b" data-role="header">
4 <h3>
5 Tamkang U.
6 </h3>
7 </div>
8 <div data-role="content">
9 
11 <a data-role="button" href="#page1">
12 Button
13 </a>
14 </div>
15 <div data-theme="b" data-role="footer" data-position="fixed">
16 <h3>
17 Footer
18 </h3>
19 </div>
20 </div>

```

Indent: 4 spaces tabs

JS Bin - Collaborative JavaScript

jsbin.com/lmorikO/1/edit

Bins Add library Share

HTML CSS JavaScript Console Output

Log in Register Help

HTML

```

<!DOCTYPE html>
<html>
<head>
<link href="http://code.jquery.com/mobile/latest/jquery.mobile.css"
rel="stylesheet" type="text/css" />
<script src="http://code.jquery.com/jquery-1.9.1.min.js"></script>
<script src="http://code.jquery.com/mobile/latest/jquery.mobile.js"></script>
<meta charset=utf-8 />
<title>JS Bin</title>
</head>
<body>
  <div data-role="page" id="page1">
 <div data-theme="b" data-role="header">
 <h3>
 Tamkang U.
 </h3>
 </div>
 <div data-role="content">
 
 <a data-role="button" href="#page1">
 Button
 </a>
 </div>
 <div data-theme="b" data-role="footer" data-position="fixed">
 <h3>
 Footer
 </h3>
 </div>
  </div>
</body>
</html>

```

Output

Run with JS Auto-run JS

Tamkang U.

Button

Footer

```
<!DOCTYPE html>
<html>
<head>
<link href="http://code.jquery.com/mobile/latest/jquery.mobile.css" rel="stylesheet" type="text/css" />
<script src="http://code.jquery.com/jquery-1.9.1.min.js"></script>
<script src="http://code.jquery.com/mobile/latest/jquery.mobile.js"></script>
<meta charset=utf-8 />
<title>JS Bin</title>
</head>
<body>
<div data-role="page" id="page1">
  <div data-theme="b" data-role="header">
 <h3>
 Tamkang U.
 </h3>
  </div>
  <div data-role="content">
 
 <a data-role="button" href="#page1">
 Button
 </a>
  </div>
  <div data-theme="b" data-role="footer" data-position="fixed">
 <h3>
 Footer
 </h3>
  </div>
</div>
</body>
</html>
```

Get inspired: Built with jQuery Mobile

OpenTable

Ikea Sweden

Khan Academy

Disney World

Slideshare

Box.net

Stanford

American Century

Rugby World Cup

Take Me Fishing

Ryland Homes

Moulin Rouge

Stanford

- News
- Events
- Athletics
- Maps & Directions
- Contact & Directory
- Links
- Full Site

Stanford University

Maps | A-Z Index

Search web or people...

ABOUT STANFORD

ADMISSION

ACADEMICS

RESEARCH

LIFE ON CAMPUS

GATEWAYS FOR...

- » Students
- » Faculty & Staff
- » Alumni
- » Parents
- » Visitors
- » Neighbors

TOP DESTINATIONS

SCHOOLS & DEPARTMENTS

- » Business
- » Earth Sciences
- » Education
- » Engineering
- » Humanities & Sciences
- » Law
- » Medicine
- » Departments (A - Z)
- » Interdisciplinary Programs

HOSPITALS

- » Stanford Hospital & Clinics
- » Lucile Packard Children's

LIBRARIES

EVENTS

NOV 5

Film: A Grin Without a Cat
7 p.m.

Mathematics of Bats
7:30 p.m.

NOV 6

Sustaining Indigenous Nations
Noon

EVENT CALENDAR »

UNIVERSITY NEWS

Improving diagnostics

Using MRI, Stanford researchers develop a way to quantitatively measure brain tissue.

Dreaming & hunting

Stanford research probes Aboriginal use of small fires to improve foraging.

MORE STORIES

- » Stanford Ignite program returns to Bangalore in April 2014
- » Summit at Stanford addresses how to attract minority students to STEM careers
- » Seeking a path to health on the Rosebud Indian Reservation

Mobile website for Stanford University

<http://m.stanford.edu>

data-role="page"

```
<div data-role="page" id="first" data-theme="b">
```

```
<div data-role="header">
```

```
<div data-role="content">
```

```
<div data-role="page" id="first" data-theme="b">  
  <div data-role="header">  
 <h1>Page Header</h1>  
  </div><!-- /header -->  
  
  <div data-role="content">  
 <p>Page content goes here.</p>  
 <a href="#second">Go to second  
page</a>  
  </div><!-- /content -->  
  
  <div data-role="footer" data-  
position="fixed">  
 <h4>Page Footer</h4>  
  </div><!-- /footer -->  
</div><!-- /page -->
```

```
<div data-role="footer" data-position="fixed">
```


data-role="button"


```
<a href="#" data-role="button" data-icon="star">Star button</a>
```


data-role="listview"


```
<ul data-role="listview" data-inset="true" data-filter="true">
  <li><a href="#">Acura</a></li>
  <li><a href="#">Audi</a></li>
  <li><a href="#">BMW</a></li>
  <li><a href="#">Cadillac</a></li>
  <li><a href="#">Ferrari</a></li>
</ul>
```

List View Example

List Example

Basic List

- Link 1 >
- Link 2 >

List with Counts

- Link 1 11 >
- Link 2 22 >

List with Thumbnails

-
 Staufs
Staufs Coffee >
-
 Vino Vino
Vino Vino Restaurant >

Footer

ListView Example

```
<div data-role="page" >
  <header data-role="header" data-theme="b">
 <h1>List Example</h1>
  </header>
  <section data-role="content">
 <h1>Basic List</h1>
 <ul data-role="listview">
 <li><a href="">Link 1</a></li>
 <li><a href="">Link 2</a></li>
 </ul>

 <h1>List with Counts</h1>
 <ul data-role="listview">
 <li><a href="">Link 1</a><span class="ui-li-count ui-btn-up-c ui-btn-corner-all">11</span></li>
 <li><a href="">Link 2</a><span class="ui-li-count ui-btn-up-c ui-btn-corner-all">22</span></li>
 </ul>

 <h1>List with Thumbnails</h1>
 <ul data-role="listview">
 <li><a href="index.html" class="ui-link-inherit">
 
 <h3 class="ui-li-heading">Staufts</h3>
 <p class="ui-li-desc">Staufts Coffee</p>
 </a>
 </li>
 <li><a href="index.html" class="ui-link-inherit">
 
 <h3 class="ui-li-heading">Vino Vno</h3>
 <p class="ui-li-desc">Vino Vno Restaurant</p>
 </a>
 </li>
 </ul>
  </section>
```


Form Element

Text Input:

Select:

One

Input slider:

25


```
<form>
  <label for="textinput-s">Text Input:</label>
  <input type="text" name="textinput-s" id="textinput-s" placeholder="Text input"
value="" data-clear-btn="true">
  <label for="select-native-s">Select:</label>
  <select name="select-native-s" id="select-native-s">
 <option value="small">One</option>
 <option value="medium">Two</option>
 <option value="large">Three</option>
  </select>
  <label for="slider-s">Input slider:</label>
  <input type="range" name="slider-s" id="slider-s" value="25" min="0" max="100" data-
highlight="true">
</form>
```

data-theme="a"


```
<a href="#" data-role="button" data-icon="star" data-theme="a">data-theme="a"</a>  
<a href="#" data-role="button" data-icon="star" data-theme="b">data-theme="b"</a>  
<a href="#" data-role="button" data-icon="star" data-theme="c">data-theme="c"</a>  
<a href="#" data-role="button" data-icon="star" data-theme="d">data-theme="d"</a>  
<a href="#" data-role="button" data-icon="star" data-theme="e">data-theme="e"</a>
```

data-icon="star"


```
<a href="#" data-role="button" data-icon="star" data-theme="c">data-icon="star"</a>
```


Custom Icons

```
.ui-icon-myapp-email {  
 background-image: url("app-icon-email.png");  
}
```

white icon

18x18 pixels

PNG-8 with alpha transparency

jQuery Mobile Icon Pack

1. Choose your icons Click to add to your set. [Clear](#)

2. Preview your icon set

Click an icon to remove it.

3. Download

(CSS, LESS & SCSS files)

Having trouble building your custom icon set?

[Let me know about it.](#)

ThemeRoller for jQuery Mobile

The screenshot shows the ThemeRoller for jQuery Mobile web application. The browser address bar displays `themeroller.jquerymobile.com`. The interface includes a top navigation bar with buttons for 'undo', 'redo', 'Inspector off', 'Download theme zip file', 'Import or upgrade', 'Share theme link', and 'Help center'. Below this is a 'Global' settings bar with tabs for 'A', 'B', and 'C'. The main content area features a 'Theme Settings' sidebar on the left with expandable sections for 'Font Family', 'Corner Radii', 'Icon', and 'Box Shadow'. The central workspace contains a color selection tool with a color palette and sliders for 'LIGHTNESS' and 'SATURATION'. Below the color tool, there is a section for 'Show alternative icons in preview' with a link to 'icon demos'. The main preview area displays three mobile device mockups labeled 'A', 'B', and 'C', each showing a sample theme with elements like 'Body', 'List Header', 'Read-only list item', 'Linked list item', 'Radio', 'Checkbox', and 'On/Off' buttons.

<http://jquerymobile.com/themeroller/>

ThemeRoller for jQuery Mobile

The screenshot displays the ThemeRoller for jQuery Mobile interface. At the top, there's a navigation bar with options like 'Download theme zip file', 'Import or upgrade', 'Share theme link', and 'Help center'. Below this is a color selection tool with a palette and sliders for 'LIGHTNESS' and 'SATURATION'. The main area shows three mobile device mockups (A, B, and C) demonstrating different themes. Mockup A is yellow, B is blue, and C is brown. The left sidebar contains settings for various UI elements like 'LINK COLOR', 'TEXT COLOR', 'TEXT SHADOW', 'BACKGROUND', 'BORDER', and 'Button: Normal', 'Button: Hover', 'Button: Pressed'.

<http://jquerymobile.com/themeroller/>

<http://grandviewave.com>

Carrier

7:18 AM

grandviewave.com

Home

Near Me

Sales

Parking

Tours

Carrier

7:21 AM

grandviewave.com

Business Directory

About Grandview Ave.

Home

Near Me

Sales

Parking

Tours

Demo

Building Mobile Apps with jQuery Mobile

<http://jsbin.com>

Mobile Myday

Online Editor: <http://jsbin.com>

The screenshot shows the JS Bin online editor interface. The browser address bar displays "jsbin.com". The main interface is divided into two panes: "HTML" and "Output". The "HTML" pane contains the following code:

```
<!DOCTYPE html>
<html>
<head>
<meta charset=utf-8 />
<title>JS Bin</title>
</head>
<body>

</body>
</html>
```

The "Output" pane is currently empty. In the top right corner of the editor, there are buttons for "Run with JS" and "Auto-run JS" (which is checked).

CompileOnline: Try jQueryMobile Online

The screenshot shows the CompileOnline website interface for trying jQuery Mobile online. The browser address bar shows the URL `www.compileonline.com/try_jquerymobile_online.php`. The page title is "compileonline.com - Try jQueryMobile online".

The main editor area is titled "HTML with jQuery Mobile" and shows the following HTML code:

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Page Title</title>
5 <meta name="viewport" content="width=device-width, initial-scale=1" />
6 <script src="http://code.jquery.com/jquery-1.9.1.min.js"></script>
7 <link type="text/css" href="http://code.jquery.com/mobile/latest/jquery.mobile.min.css" rel
8 ="stylesheet" />
9 <script type="text/javascript" src="http://code.jquery.com/mobile/latest/jquery.mobile.min.js"
10  ></script>
11  </head>
12  <body>
13 <div data-role="page" id="first" data-theme="a">
14 <div data-role="header">
15 <h1>Page Title1</h1>
16 </div><!-- /header -->
17
18 <div data-role="content">
19 <p>Page content goes here.</p>
20 <a href="#second">Go to second page</a>
21 </div><!-- /content -->
22
23 <div data-role="footer">
24 <h4>Page Footer1</h4>
25 </div><!-- /footer -->
26 </div><!-- /page -->
27
28 <div data-role="page" id="second" data-add-back-btn="true" data-theme="b">
29 <div data-role="header">
30 <h1>Page Title2</h1>
31 </div><!-- /header -->
32
33 <div data-role="content">
34 <p>Page content goes here.</p>
35 </div><!-- /content -->
36
37 <div data-role="footer">
38 <h4>Page Footer2</h4>
39 </div><!-- /footer -->
40 </div><!-- /page -->
41  </body>
42</html>
```

The right sidebar shows the rendered result of the code. It displays a preview of the first page with the following content:

- Page Title1
- Page content goes here.
- [Go to second page](#)
- Page Footer1

http://www.compileonline.com/try_jquerymobile_online.php

Min-Yuh Day Mobile App - x

jsbin.com/lwOMezo/1/edit

Bins Add library Share HTML CSS JavaScript Console Output

Log in Register Help

HTML

```

<!DOCTYPE html>
<html>
  <head>
 <title>Min-Yuh Day Mobile App</title>
 <meta charset=utf-8 />
 <meta name="viewport" content="width=device-width, initial-scale=1" />
 <script src="http://code.jquery.com/jquery-1.9.1.min.js"></script>
 <link type="text/css" href="http://code.jquery.com/mobile/latest/jquery.mobile.min.css" rel="stylesheet" />
 <script type="text/javascript" src="http://code.jquery.com/mobile/latest/jquery.mobile.min.js"></script>
  </head>
  <body>
 <div data-role="page" id="MyHome" data-theme="b">
 <div data-role="header" data-theme="b">
 <h1>Min-Yuh Day</h1>
 </div><!-- /header -->
 <div data-role="content">
 <div style="text-align:center">
 
 </div>
 <ul data-role="listview" data-inset="true" data-filter="true">
 <li><a href="#Vita">Vita</a></li>
 <li><a href="#Education">Education</a></li>
 <li><a href="#Research">Research</a></li>
 <li><a href="#Publications">Publications</a></li>
 <li><a href="#Teaching">Teaching</a></li>
 <li><a href="#ProfessionalActivities">Professional Activities</a></li>
 </ul>
 <a href="http://mail.tku.edu.tw/myday" data-role="button" data-icon="star">Classic Web</a>
 </div><!-- /content -->
 <div data-role="footer" data-position="fixed" data-theme="b">
 <h4>Mobile Myday @ 2013</h4>
 </div><!-- /footer -->
 </div><!-- /page 1 MyHome-->
 <div data-role="page" id="Vita" data-add-back-btn="true" data-theme="b">
 <div data-role="header" data-theme="b">

```

Output Run with JS Auto-run JS

Min-Yuh Day

Filter items...

- Vita
- Education
- Research
- Publications
- Teaching
- Professional Activities

★ Classic Web

Mobile Myday @ 2013

jQuery jQuery.Mobile js css

```
<!DOCTYPE html>
<html>
  <head>
 <title>Min-Yuh Day Mobile App</title>
 <meta charset=utf-8 />
 <meta name="viewport" content="width=device-width, initial-scale=1" />
 <script src="http://code.jquery.com/jquery-1.9.1.min.js"></script>
 <link type="text/css" href="http://code.jquery.com/mobile/latest/jquery.mobile.min.css" rel="stylesheet" />
 <script type="text/javascript" src="http://code.jquery.com/mobile/latest/jquery.mobile.min.js"></script>
  </head>
```


Page 1 MyHome

```
<body>
  <div data-role="page" id="first" data-theme="b">
 <div data-role="header" data-theme="b">
 <h1>Min-Yuh Day</h1>
 <a href="index.html" data-icon="home">Home</a>
 </div><!-- /header -->

 <div data-role="content">
 <div style="text-align:center">
 
 </div>
 <ul data-role="listview" data-inset="true" data-filter="true">
 <li><a href="#Vita">Vita</a></li>
 <li><a href="#Education">Education</a></li>
 <li><a href="#Research">Research</a></li>
 <li><a href="#Publications">Publications</a></li>
 <li><a href="#Teaching">Teaching</a></li>
 <li><a href="#ProfessionalActivities">Professional Activities</a></li>
 </ul>

 <a href="http://mail.tku.edu.tw/myday" data-role="button" data-icon="star">Classic Web</a>

 </div><!-- /content -->

 <div data-role="footer" data-position="fixed" data-theme="b">
 <h4>Mobile Myday @ 2013</h4>
 </div><!-- /footer -->
  </div><!-- /page 1-->
```

Page 2 Vita

```
<div data-role="page" id="Vita" data-add-back-btn="true" data-theme="b">
  <div data-role="header" data-theme="b">
 <h1>Vita</h1>
  </div><!-- /header -->
  <div data-role="content">
 <div style="text-align:center">
 
 </div>
 <p>Dr. Min-Yuh Day is an Assistant Professor in the Department of Information Management at Tamkang
University, Taiwan. ....</p>
  </div><!-- /content -->
  <div data-role="footer" data-position="fixed" data-theme="b">
 <h4>Mobile Myday @ 2013</h4>
  </div><!-- /footer -->
</div><!-- /page 2 Vita-->
```

Page 3 Education

```
<div data-role="page" id="Education" data-theme="b">
  <div data-role="header" data-position="inline" data-theme="b">
 <a data-icon="back" data-rel="back" back-btn="true">Back</a>
 <h1>Education</h1>
 <a href="#" data-icon="home">Home</a>
  </div><!-- /header -->
  <div data-role="content">

 <ul data-role="listview" data-inset="true" data-filter="true">
 <li>
 <a href="#" class="ui-link-inherit">
 <h3 class="ui-li-heading">Ph.D.</h3>
 <p class="ui-li-desc">Department of Information Management, National Taiwan University, 2001-2010</p>
 </a>
 </li>
 <li>
 <a href="#" class="ui-link-inherit">
 <h3 class="ui-li-heading">M.B.A.</h3>
 <p class="ui-li-desc">Department of Information Management, Tamkang University, 1993-1995</p>
 </a>
 </li>
 <li>
 <a href="#" class="ui-link-inherit">
 <h3 class="ui-li-heading">B.B.A.</h3>
 <p class="ui-li-desc">Department of Information Management, Tamkang University, 1989-1993</p>
 </a>
 </li>
 </ul>

  </div><!-- /content -->
  <div data-role="footer" data-position="fixed" data-theme="b">
 <h4>Mobile Myday @ 2013</h4>
  </div><!-- /footer -->
</div><!-- /page 3 Education-->

</body>
</html>
```

Mobile Myday

Mobile Myday

<http://mail.tku.edu.tw/myday/m>

Page 4 Research

```
<div data-role="page" id="Research" data-theme="b">
  <div data-role="header" data-position="inline" data-theme="b">
 <a data-icon="back" data-rel="back" back-btn="true">Back</a>
 <h1>Myday Research</h1>
 <a href="#MyHome" data-icon="home">Home</a>
  </div><!-- /header -->
  <div data-role="content">

 <ul data-role="listview" data-inset="true" data-filter="true" data-filter-placeholder="Search topics..." data-theme="c">
 <li data-role="list-divider" data-theme="c">Research Interests</li>
 <li data-icon="info"><a href="#"><p>Social Media Service</p></a></li>
 <li data-icon="info"><a href="#"><p>Mobile Apps Marketing</p></a></li>
 <li data-icon="info"><a href="#"><p>Data Mining and Text Mining</p></a></li>
 <li data-icon="info"><a href="#"><p>Business Intelligence</p></a></li>
 <li data-icon="info"><a href="#"><p>Big Data Analytics</p></a></li>
 <li data-icon="info"><a href="#"><p>Information Systems Evaluation</p></a></li>
 <li data-icon="info"><a href="#"><p>Question Answering Systems</p></a></li>
 <li data-icon="info"><a href="#"><p>Knowledge Management</p></a></li>
 <li data-icon="info"><a href="#"><p>Electronic Commerce</p></a></li>
 <li data-icon="info"><a href="#"><p>Learning Technology</p></a></li>
 <li data-icon="info"><a href="#"><p>Intelligent Information Systems</p></a></li>
 <li data-icon="info"><a href="#"><p>Biomedical Informatics</p></a></li>
 </ul>

  </div><!-- /content -->

  <div data-role="footer" data-position="fixed" data-theme="b">
 <div data-role="navbar">
 <ul>
 <li><a href="#MyHome" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="home">Home</a></li>
 <li><a href="#Research" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="star">Research</a></li>
 <li><a href="#Teaching" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="check">Teaching</a></li>
 <li><a href="#About" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="grid">About</a></li>
 </ul>
 </div>
  </div><!-- /footer -->
</div><!-- /page 4 Research-->
```

Page 5 Teaching

```
<div data-role="page" id="Teaching" data-theme="b">
  <div data-role="header" data-position="inline" data-theme="b">
 <a data-icon="back" data-rel="back" back-btn="true">Back</a>
 <h1>Myday Teaching</h1>
 <a href="#MyHome" data-icon="home">Home</a>
  </div><!-- /header -->

  <div data-role="content">
 <div style="text-align:center">
 
 </div>
 <ul data-role="listview" data-inset="true" data-filter="true" data-filter-placeholder="Search courses..." data-theme="c">
 <li data-role="list-divider" data-theme="c">Fall 2013 (2013.09-2014.01)<span class="ui-li-count">3</span></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1021SMAP" rel="external"><p>Social Media Apps Programming <br>(Fall 2013)</p></a></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1021CSIM4B" rel="external"><p>Case Study for Information Management <br>(Fall 2013)</p></a></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1021IS" rel="external"><p>Digital Information Services <br>(Fall 2013)</p></a></li>
 <li data-role="list-divider" data-theme="c">Spring 2013 (2013.02-2013.06)<span class="ui-li-count">4</span></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1012BIT" rel="external"><p>Business Intelligence Trends <br>(Spring 2013)</p></a></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1012SMMM" rel="external"><p>Social Media Marketing Management <br>(Spring 2013)</p></a></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1012DM" rel="external"><p>Data Mining <br>(Spring 2013)</p></a></li>
 <li><a href="http://mail.tku.edu.tw/myday/teaching.htm#1012ISM" rel="external"><p>The Issue of Information Security Management <br>(Spring 2013)</p></a></li>
 </ul>
  </div><!-- /content -->

  <div data-role="footer" data-position="fixed" data-theme="b">
 <div data-role="navbar">
 <ul>
 <li><a href="#MyHome" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="home">Home</a></li>
 <li><a href="#Research" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="star">Research</a></li>
 <li><a href="#Teaching" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="check">Teaching</a></li>
 <li><a href="#About" class="ui-btn-active ui-state-persist" data-transition="fade" data-icon="grid">About</a></li>
 </ul>
 </div>
  </div><!-- /footer -->
</div><!-- /page 5 Teaching-->
```

Summary

- jQuery Mobile
 - JavaScript Library
 - jQuery
 - jQuery UI
- Demo
 - Building Mobile Apps with JQuery Mobile

References

- Learn HTML5 and JavaScript for iOS: Web Standards-based Apps for iPhone, iPad, and iPod touch, Scott Preston, Apress, 2012
- jQuery Mobile
 - <http://jquerymobile.com/>
- W3schools jQuery Mobile
 - <http://www.w3schools.com/jquerymobile/default.asp>