

MyMobileWeb

A pragmatic approach to Model-Based User Interfaces

W3C Workshop on Future Standards for Model-Based User Interfaces
Rome, 13-14 June 2010

The Mobile Web: Overview

- Accessing web applications and contents from mobile handsets
- Particularities of the mobile environment → Delivery Context
- Users use their mobiles to do different tasks
- Mobile Web Development is not easy if you wish to support the majority of devices without compromising functionality or user experience

The Mobile Web: Potential Market

Monthly Growth in Traffic Since Mar 2009 - Regions

Source: <http://metrics.admob.com/wp-content/uploads/2010/04/AdMob-Mobile-Metrics-Mar-10.pdf>

The Mobile Web: Realizing its potential

- Making the Mobile Web a reality is not only a question of using highly capable devices and browsers
- Users are expecting more from the Mobile Web
- Application and portal developers are demanding powerful technologies that enable the creation of advanced, high-quality mobile web applications in time to market without investing a lot of money

The Mobile Web: Why?

¡ 3 Mb – 57 seg !

28 Kb – 2 seg

12,5 Kb – 1'7 seg

31 Kb – 2 seg

MyMobileWeb: Introduction

- MyMobileWeb is an open source, standards-based software framework that simplifies the rapid development of mobile web applications and portals
- MyMobileWeb encompasses a set of technologies which enable the automatic adaptation of applications to the target Delivery Context (browser, device, network, location,...), thus offering a harmonized user experience
 - Using an XML-Based language (IDEAL2), that makes it possible to describe device independent user interfaces and their adaptation policies
 - Using an XML-Based language (SCXML), that makes it possible to describe application flow as a finite state machine, associating zero, one or more views to each state.
 - Using a set of client and server-side runtime libraries that realize the automatic content & application adaptation

MyMobileWeb in 4 steps

Authoring

```
<!DOCTYPE ideal2>
<ideal id="plist" title="Res. Cons. P/S">
  <ui>
 <body>
 <section id="mainSection">
 <div class="center" id="p1">
 <label>Empresa:</label>
 <label class="remark">${enterprise}</label>
 </div>
 <div class="center vertical" id="p2">
 <table ref="selectedPS" class="tps paginate" id="listPS">
 <th class="header">
 <td>Cód.</td>
 <td>Nombre</td>
 <td expr="dcn:belongsTo('PdaDevice')>Fecha</td>
 </th>
 <tr repeat-nodeset="searchPSResult"
 value="{searchPSResult.current.code}">
 <td> <output ref="code" /> </td>
 <td> <output ref="name" /> </td>
 <td> <output ref="date" /> </td>
 </tr>
 </table>
 <div><include content="PSDetail/generic/product/p2" />
 </div></section> </body> </ui> </ideal>
```


Deployment

User Experience in different Delivery Contexts

MMW: Platform Overview

MMW: Architectural View

- Features

- Based on W3C standards (namely XForms 1.1, DSelect 1)
- Modular and extensible
- Similar syntax to XHTML but higher abstraction layer
 - Final rendering according to the delivery context
- Description of a user interface from a structural and behavioral point of view.
 - All the aspects that have to do with look-and-feel and layout are specified by means of CSS2 and extensions
- By using IDEAL2 developers can concentrate on the application functionality without worrying about markup languages or scripting capabilities

IDEAL2 Example

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE ideal2>
<ideal id="index" title="My Club">
  <resources>
 <link id="icon" rel="shortcut icon" expr="!mymw:belongsTo('iPhone')" type="image/x-icon" href="{myFavIcon}" />
 <link id="iconiPhone" rel="apple-touch-icon" expr="mymw:belongsTo('iPhone')" href="{myFavIcon}" />
 <link rel="stylesheet" id="soccerStyle" href="soccer.css" />
  </resources>
  <ui>
 <body>
 <header id="header">
 <include content="Common/generic/common/header" />
 </header>
 <section id="main">
 <div id="p1" class="common title.common" title="My Club">
 <menu id="myMenu" ref="club" class="clubs center">
 <a id="header" repeat-nodeset="clubList" src="{clubList.current.image}" href="{clubList.current.href}">
 {clubList.current.name} </a>
 </menu>
 </div>
 </section>
 <footer id="footer">
 <include content="Common/generic/common/footer" />
 <separator class="line" />
 <include content="Common/generic/common/powered" />
 </footer>
 </body>
  </ui>
</ideal>
```

More info at <http://files.morfeo-project.org/mymobileweb/public/specs/ideal2>

IDEAL2: UI Components (I)

- **<input>** enables free-form data entry or a user interface component appropriate to the datatype of the bound node.

- **<select1>** | **<select>** allows the user to make a single | multiple selection from multiple choices.

- **<textarea>** multi-line text input element
- **<submit>** launches an update of the model (initiates a submission)
- **<trigger>** requests something from the UI without updating the model

IDEAL2: UI Components (II)

- **<upload>** enables the common feature found on Web sites to upload a file from the local file system

- **<inputDate>** accepts a date as input. It can be rendered as: calendar, set of input fields, wizard, ...
- **<inputTime>** accepts a time as input (hours, minutes and seconds)

- **<range>** allows selection from a sequential range of values

IDEAL2: UI Components (III)

- **<smsSend>** allows sending an SMS

- **<phoneBookAdder>** adds telephone numbers to the agenda

- **<image>** | **<figure>** to display images (subject to content selection or transcoding)

IDEAL2: UI Components (IV)

- **<menu>** represents a navigation list. It can be rendered as: combo sensitive to changes, clickable images, list of links, ...

- **<chainedMenu>** is a set of mutually dependant menus

IDEAL2: UI Components (V)

- **<table>** represents data in tabular mode

Pos	Name	W	L	T	Pts
1	Almería	0	0	0	0
2	Athletic	0	0	0	0
3	Atlético	0	0	0	0
4	Barcelona	0			
5	Deportivo	0			
6	Espanyol	0			
7	Getafe	0			
8	Málaga	0	1		
9	Mallorca	0	2		
10	Osasuna	0	3		
11	Racing	0	4		
12	Real Madrid	0	5		

Pos	Name	W	Pts
1	Almería	0	0
2	Athletic	0	0
3	Atlético	0	0
4	Barcelona	0	0
5	Deportivo	0	0

- **<placard>** a container that supports advanced layouts combining text and images

IDEAL2: UI Components (VI)

- **<carousel>** displays sequentially a dynamic catalogue of objects

IDEAL2: UI Components (VII)

IDEAL2 Extensions (maps, media, statistical graphics, ...)

- State Chart XML (SCXML) is a W3C standard
 - General purpose language for describing state machines
 - Based on Harel States Tables
 - Used to specify MyMobileWeb's application flows
- Application Flows describe the behavior to be performed in reaction to the interaction of the user with the system
 - The set of actions to be performed by an application flow does not only depend on the events raised by the user interface but also on the application state

SCXML Example


```
<state id="Gallery" mymw:category="UseCase" initial="Gallery.gallery">
  <state id="Gallery.gallery" mymw:category="View">
 <onentry>
 <mymw:executeOA idOA="GalleryOA" />
 </onentry>
 <transition event="myCarousel.activate" target="Gallery.photo" />
 <transition event="back.activate" target="Club" />
  </state>
  <state id="Gallery.photo" mymw:category="View">
 <transition event="back.activate" target="Gallery.gallery" />
  </state>
</state>
```

```
<state id="InitialMenu" mymw:category="UseCase" initial="InitialMenu.index">
  <state id="InitialMenu.index" mymw:category="View">
 <transition event="init.activate" cond="{option == 'news'}" target="News" />
 <transition event="init.activate" cond="{option == 'club'}" target="Club.clubSelection" />
 <transition event="init.activate" cond="{option == 'rounds'}" target="Rounds" />
 <transition event="init.activate" cond="{option == 'statistics'}" target="Statistics" />
  </state>
</state>
```

Advantages

- Legibility:
 - Flow clearly visible by looking at the flow definition file
- Separation of concerns:
 - Pure implementation of the MVC design pattern
- Maintainability
 - It makes future maintenance tasks easier
- Simplicity:
 - Avoid the use of the tedious Java Handlers
- Standards-based solution:
 - SCXML is a W3C technology
- Flexibility:
 - Generic State Machine Language

Open Questions

Open Questions (I)

- What are the main benefits for Model-Based UI?
 - Declarative vs Imperative, What vs How, High-Abstraction vs Implementation Details
- What are the next steps to be taken concerning standardization?
 - Re-usage of existing technologies and (de-facto) standards
- Is it feasible and opportune to start an standardization process now?
 - Absolutely. Many people intending to do similar things. Heterogeneity can provide a higher abstraction level.
- What are the technologies that call for standardization?
 - Model-Based UI Incubator Group Report, additional works in this workshop

Open Questions (II)

- What needs to be standardized, models, syntaxes, both?
 - Both, so it is easier to create standard-compliant runtimes
- What companies and institutions are interested in participating in the process?
 - The MyMobileWeb Consortium, the Serenoa Consortium , and attendants to this workshop, I dare to say 😊
- What liaisons need to be established?
 - TBD in this workshop
- What is the roadmap to be followed?
 - TBD in this workshop

References

- Visit our main demo at
 - <http://195.235.93.83:8080/Soccer>
 - Tutorial based on the demo:<http://files.morfeo-project.org/mymobileweb/public/tutorial>
- Watch our video-demo at
<http://files.morfeo-project.org/mymobileweb/public/videos/mymw/index.htm>
- Visit our website
<http://mymobileweb.morfeo-project.org>
- Download the software from our forge
 - <http://forge.morfeo-project.org/projects/mymobileweb/>
- Have a look at the documentation
 - http://forge.morfeo-project.org/wiki_en/index.php/MyMobileWeb_Platform
- You can get support at
 - mymobileweb-support@lists.morfeo-project.org

Partners

Thank you for your attention

<http://mymobileweb.morfeo-project.org>