

Surviving the Zombie Apocalypse of Connected Devices

(HTML Hypermedia APIs and Adaptive Web Design)

Gustaf Nilsson Kotte

About me

@gustaf_nk

Twitter mentions

Jon Moore

@jon_moore

Awesome article on a combined mobile/desktop/API strategy using [#hypermedia](#) APIs and HTML: jayway.com/2012/08/01/com...

← Reply ↺ Retweet ★ Favorite

9

RETWEETS

9

FAVORITES

2:48 PM - 4 Aug 12 · Embed this Tweet

Mike Amundsen

@mamund

read this. let it sink in. then read it again.
very smart stuff here. bit.ly/NdxljV #HTTP
#API #Web #LOD #Hypermedia /via
@gustaf_nk

← Reply ↺ Retweet ★ Favorite

13

RETWEETS

10

FAVORITES

8:59 PM - 5 Aug 12 · Embed this Tweet

Hypermedia APIs @hypermediaapis

4 Aug

Combining HTML Hypermedia APIs and Adaptive Design:
jayway.com/2012/08/01/com...

↺ Retweeted by Roy T. Fielding

Expand

Two problems

How to scale development of apps?

How to make our web work on every browser?

Two problems

How to scale development of apps? => HTML Hypermedia APIs

How to make our web work on every browser? => AWD

HTML Hypermedia APIs + AWD => Perfect combo!

bradfrostweb.com

bradfrostweb.com

THIS IS THE WEB.

A collage of various electronic devices and a car, all displaying the word 'WEB' on their screens, surrounded by numerous large orange question marks, symbolizing the integration of the internet into everyday life. The devices include a small orange car, a desktop monitor, several laptops, a tablet, a smartphone, a digital camera, a printer, a game console, a refrigerator, and a small handheld device. Each device's screen shows the word 'WEB' in white capital letters on an orange background. The background is a light beige color, and the entire scene is framed by many large, stylized orange question marks of varying sizes, creating a sense of inquiry and uncertainty about the future of technology and the internet.

In general, growing number of...

- Connected physical devices
- Types of devices
- Platforms
- Device models

Technology evolves in all directions

Raspberry Pi

Smartphone market share, January 2013

Android fragmentation

Zombies!

Zombie properties

A close-up photograph of a zombie's face, showing a greyish, decaying skin texture and a wide, toothy grin. A semi-transparent grey rectangular box is overlaid on the left side of the image, containing the title and a list of properties.

Move slowly

Hungry

Angry

Lots of them

Two problems

How to scale development of apps? => HTML Hypermedia APIs

How to make our web work on every browser? => AWD

HTML Hypermedia APIs + AWD => Perfect combo!

Why so fat clients?

Fat API is better!

Hypermedia APIs

Use HTML for Hypermedia APIs

Jon Moore

<http://codeartisan.blogspot.com/2012/07/using-html-as-media-type-for-your-api.html>

Use HTML for Hypermedia APIs

Hypermedia controls

Jon Moore

<http://codeartisan.blogspot.com/2012/07/using-html-as-media-type-for-your-api.html>

Hypermedia control, examples

Support for out-bound navigational links (HTTP GET)

```
<a href="http://www.example.org/search" title="view search page">Search</a>
```

Support for non-idempotent updates (HTTP POST)

```
<form method="post" action="http://www.example.org/my-keywords"/>  
  <label>Keywords:</label>  
  <input name="keywords" type="text" value="" />  
  <input type="submit" />  
</form>
```

Use HTML for Hypermedia APIs

Rich semantics

`` => bag

`` => list

`<dl>` => map

Jon Moore

<http://codeartisan.blogspot.com/2012/07/using-html-as-media-type-for-your-api.html>

Use HTML for Hypermedia APIs

Extend using micro format style

Jon Moore

<http://codeartisan.blogspot.com/2012/07/using-html-as-media-type-for-your-api.html>

Example: Microformat style

```
<div id="bugs">
  <ul class="all">
 <li>
 <span class="title">JFokus bug</span>
 <span class="description">The description of the bug</span>

 <form class="move working next"
 action="/bugs/working" method="POST" title="Move to Working">
 <input name="id" type="hidden" value="...">
 <input name="submit" type="submit" value="Move to Working">
 </form>
 </li>
  </ul>
</div>
```

Use HTML for Hypermedia APIs

Already standardized, everybody knows it

Jon Moore

<http://codeartisan.blogspot.com/2012/07/using-html-as-media-type-for-your-api.html>

Use HTML for Hypermedia APIs

Good tooling support

Jon Moore

<http://codeartisan.blogspot.com/2012/07/using-html-as-media-type-for-your-api.html>

Pareto principle (80/20 rule)

“Optimize where it matters”

Pareto principle (80/20 rule)

Primary use-cases => Native

Secondary use-cases => Render HTML response

Other media types?

- Hypermedia Controls (read/write)?
- Rich semantics?
- Extendable?
- Standardized?
- Everybody knows it?
- Good tooling support (server/clients)?

Further exploration

”Building Hypermedia APIs with HTML5 and Node”, Mike Amundsen

<http://www.amazon.com/Building-Hypermedia-APIs-HTML5-Node/dp/1449306578>

Two problems (recap)

How to scale development of apps? => HTML Hypermedia APIs

How to make our web work on every browser? => AWD

HTML Hypermedia APIs + AWD => Perfect combo!

Reduce the complexity!

”Mobile first”

Simple HTML

~3kB CSS

Avoid JavaScript!

Demo

RestBugs: Mobile web

Another problem...

How to make a “desktop web app” with better UX?

Progressive Enhancement

“An escalator can never break: it can only become stairs.”

– Mitch Hedberg

Adaptive Web Design

<http://easy-readers.net/books/adaptive-web-design>

Aaron Gustafson

Adaptive Web Design

Responsive Web Design

Unobtrusive JavaScript

Delayed content loading

Hijax

Bundling AJAX requests

Conditionally loaded content

Feature detection

Performance

HTML5 Navigation Timing

Further exploration

“Progressive Enhancement 2.0”, Nicolas Zakas

“Resource-Oriented Client Architecture”

<http://www.webmonkey.com/2012/03/video-progressive-enhancement-2-0>

<http://roca-style.org>

HTML Hypermedia APIs

Mobile first

“Minimalistic HTML”

The API and the web can be the same thing!

HTML Hypermedia APIs + AWD

Highlevel view

Native apps (80/20)

Web browsers

Enhanced web (80/20)

HTML Hypermedia API
+
AWD

No application logic

Application logic

Costs < benefits?

An exit strategy

www.example.com

api.example.com

Demo

RestBugs: HTML Hypermedia API + AWD

Client pseudo-code, initialization

(Inline javascript code in responses)

```
use harvey.js // polyfill for media queries
```

```
configuration "large screen":
```

```
  on:
```

```
 $.getScript("/js/client.min.js");
```

```
 $.get("/css/client.min.css", function(css) {...});
```

```
  off:
```

```
 location.reload()
```

Client pseudo-code, initialization

```
(client.min.js)
```

```
links = $("#links a[rel!=index]");  
addForm = $("#form.new");  
load template containing angular.js markup  
clear <body>  
bootstrap angular
```

```
foreach link in links:  
 htmlResponse = GET link  
 parse htmlResponse  
 populate view model
```

```
Enable hijax for add and move forms
```

Server pseudo-code, flow

```
(app.js)
renderWeb = function(){
  return host.contains(":9200")
};
```

```
if (renderWeb):
  redirect to index page
else:
  return 201 Created;
```

Server pseudo-code, optimization

```
(app.js)
renderWeb = function(){
  return host.contains(":9200")
};
```

```
(server template)
<% if(renderWeb) { %>
  <script>...</script>
  <link href="/css/mobile.css" ... />
<% } %>
```

Summary

Summary: Growing number of...

- Connected physical devices
- Types of devices
- Platforms
- Device models

Summary: Two problems

- How to scale development of apps? => HTML Hypermedia APIs
- How to make our web work on every browser? => AWD

HTML Hypermedia APIs + AWD => Perfect combo!

Summary: Highlevel view

Native apps (80/20)

Web browsers

Enhanced web (80/20)

HTML Hypermedia API
+
AWD

No application logic

Application logic

Questions?

Thank you!

@gustaf_nk

<https://github.com/gustafnk/RestBugs>

