

COS 470 - MOBILE DEVELOPMENT

---

# INTRODUCTION

Stephen Houser <[houser@maine.edu](mailto:houser@maine.edu)>

1

---

---

---

---

---

---

---

---

COS 470 MOBILE DEVELOPMENT

---

## ABOUT THE COURSE

- ▶ Two Platforms / Three Ways
  - ▶ iOS - iPhone and iPad
  - ▶ Android - Mostly Phones
  - ▶ HTML5/CSS3/JavaScript
- ▶ Project Based (no exams)
  - ▶ One Presentation at the end
  - ▶ Lots of code!


2

---

---

---

---

---

---

---

---

COS 470 MOBILE DEVELOPMENT

---

## TO BE SUCCESSFUL

- ▶ Strong object-oriented programmer
- ▶ Ready to learn (at least one) new language
- ▶ Know...
  - ▶ Class, Instance, Superclass, Subclass
  - ▶ Method, Message
  - ▶ Instance Variable, Property

3

---

---

---

---

---

---

---

---

4

### I NEED A COMPUTER

- ▶ iOS assignments require a Macintosh with Xcode
  - ▶ The USM general lab Macs have Xcode
- ▶ Android assignments use Android Studio (cross platform)
  - ▶ Install from [developer.android.com](http://developer.android.com)
- ▶ Hybrid assignments require a text editor and JavaScript
  - ▶ You should be able to handle this one

---

---

---

---

---

---

---

---

---

---

5

### I NEED HELP!

- ▶ Email = [houser@maine.edu](mailto:houser@maine.edu)
- ▶ Thousands of tutorials, Stack Overflow, Apple & Google
  - ▶ Use them, but write your own code (don't copy and paste)
- ▶ Don't forget your classmates

---

---

---

---

---

---

---

---

---

---

6

### SCHEDULE

- ▶ 1 - Introduction
- ▶ 2 - iOS
- ▶ 3 - Android
- ▶ 4 - Hybrid
- ▶ 5 - Data & Server Side
- ▶ 6 - Sensors & Hardware
- ▶ 7 - User Interface & Design


---

---

---

---

---

---

---

---

---

---


**GRADES**

Project 0	1 point
Projects 1 - 4	2 points
Project 5	4 points
Presentation	1 point

10

---

---

---

---

---

---

---

---

---

---

**PROJECTS**

- ▶ 0 - GitHub Basics
- ▶ 1 - iOS Task List
- ▶ 2 - Android Task List
- ▶ 3 - Hybrid Task List
- ▶ 4 - Task List with Persistence (your choice of platform)
- ▶ 5 - App of your own design and presentation (your choice of platform)


11

---

---

---

---

---

---

---

---

---

---

**GRADES**

A	13 - 14 points
B	11 - 12 points
C	8 - 10 points
D	6 - 7 points

12

---

---

---

---

---

---

---

---

---

---

### QUESTIONS ABOUT THE COURSE?

- ▶ Two Platforms / Three Ways
  - ▶ iOS - iPhone and iPad
  - ▶ Android - Mostly Phones
  - ▶ HTML5/CSS3/JavaScript
- ▶ Project Based (no exams)
  - ▶ One Presentation at the end
  - ▶ Lots of code!


---

---

---

---

---

---

---

---

---

---

### The Only Handplane You Need?

Popular Woodworking


"So many of you responded to the last episode by clicking and buying WoodRiver planes through my Woodcraft affiliate links that I was able to purchase this new Lie Nielsen..."

---

---

---

---

---

---

---

---

---

---

### USE YOUR TOOLS

- ▶ Don't fight the frameworks
- ▶ Use frameworks / libraries / components
- ▶ Use the features the tools provide, don't avoid them
- ▶ Focus on user experience
- ▶ "Small things matter"
- ▶ Clean Code matters

---

---

---

---

---

---

---

---

---

---

PROJECT 0 - GITHUB BASICS

- ▶ Two Parts
  - 1.Clone and fix mistakes
  - 2.Fork repo and make a PR
- ▶ Create a GitHub account first
- ▶ Everything will be "submitted" via GitHub for the entire course.


---

---

---

---

---

---

---

---

---

---

PROJECT 0 - GITHUB BASICS

- ▶ Part 1- Fixing Mistakes
  - 1."Accept" the assignment
  - 2.Clone the repo to your system
  - 3.Create a branch
  - 4.Correct mistakes (code) & Document
  - 5.Commit and push back to GitHub
  - 6.Create Pull Request (PR)
  - 7.Merge PR back into "master" branch


---

---

---

---

---

---

---

---

---

---

PROJECT 0 - GITHUB BASICS

- ▶ Part 2 - Your Winter Break
  - 1.Tell me your username (form)
  - 2.Fork the `cos470-group` repo
  - 3.Create a branch w/username
  - 4.Add section with your story
  - 5.Commit
  - 6.Create Pull Request (PR)


---

---

---

---

---

---

---

---

---

---

PROJECT 0 - GITHUB BASICS


---

---

---

---

---

---

---

---

---

---