[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS
	[bookmark: _GoBack]Minor Award Name
	Mobile Technologies

	Minor Award Code
	5N0580

	Level
	Level 5

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Note:
The approach in this set of resources is to develop a mobile technology that is independent of operating system, but works and feels intuitive to any operating system. This is done with the use of MVC architecture, incorporating mobile specific application programming, based on an object orientated approach. The language used in the majority of these resources is C#, using Visual Studio Community Edition 2015. This is free software.
The approach of MVC architecture can be applied directly to Java using rails for ruby, using the resources mentioned in this resource.

	Introduction:

(LO 1, 2, 6)
	PDF
	Complete overview of LO 1, 2 and 3. This resource has its advantages of being populated with a lot of pictures, which is useful for introductions.
	Michael Sharon
	http://uberthings.com/mobile/intro_to_mobile.pdf

	Introduction:

(LO 1, 2, 6)
	e-book
	The evolution of mobile infrastructures, this covers Edge to GSM, 2G and then 3G.
	Vijay K Garg
	https://books.google.ie/books?id=C3bgCCxHqvIC&pg=PA392&lpg=PA392&dq=mobile+infrastructures+edge+gsm+3g&source=bl&ots=QZVmoFBMH5&sig=Ms9ljTVT1Jb8OKsufvXOcM0GghU&hl=en&sa=X&ved=0CD0Q6AEwB2oVChMImo70wvjsyAIVg0YPCh2ELA3h#v=onepage&q=mobile%20infrastructures%20edge%20gsm%203g&f=false

	Introduction:

(LO 1, 2, 6)

	Lecture Slides
	Introduction from Berkley university, this covers mobile operating systems with the history and specifications discussed.
	Dr. Tal Lavian

	http://www.cs.berkeley.edu/~tlavian/Spring2014/Presentations/week_04_os_for_wireless_mobile_devices.ppt

	Introduction:

(LO 1, 2, 6)
	Lecture Slides
	Introduction to Mobile Hardware and communication techniques, this includes Bluetooth and Wi-Fi.

	Dong Xuan

	http://web.cse.ohio-state.edu/~xuan/courses/788/788_overview_xuan.ppt

	Introduction

(LO 1, 2, 6)
	Website
	Overview of HTML, with additional references.
	Unknown
	http://www.w3.org/html/

	Introduction

(LO 1, 2, 6)
	Web tutorial
	Largest single bank of HTML examples. This site has examples of HTML5, this is important for mobile applications and the use of mobile specific frameworks such as JQuery Mobile.
	Unknown
	http://www.w3schools.com/html/

	Introduction

(LO 1, 2, 6)
	Web tutorial
	This tutorial site is for JQuery mobile. This is very important in mobile applications; as it allows one application to be designed, but will dynamically change to be mobile operating specific with it come to user interfacing and local intuitive look and feel.
	Unknown
	http://demos.jquerymobile.com/1.4.5/

	Mobile Device Networking
(LO 3, 1)
	Website
	Easy to follow overview of mobile device networking.

	Michael Miller
	http://www.quepublishing.com/articles/article.aspx?p=2021961

	Mobile Device Networking
(LO 3, 11)
	Website
	Overview and diagrams of Network infrastructure components, switch, router and routers.
	Educational Institution
	http://fcit.usf.edu/network/chap3/chap3.htm

	Mobile Device Networking
(LO 3, 11)
	Journal publication
(Draft)
	Considerations for mobile device security.
	Unknown

	http://csrc.nist.gov/publications/drafts/800-124r1/draft_sp800-124-rev1.pdf

	Mobile Device Networking

(LO 3, 11)
	Journal Publication
X2
	This publication, from Sun microsystems, goes through in detail how DCHP, DNS, Mobile IP and middle ware are required for the mobile internet of today. Each item is described, although it is at a much higher level it is very easy to understand the basics surrounding mobile communication.
	Charles E. Perkins
	https://www.cs.tcd.ie/~htewari/papers/mnt071.pdf

http://jpkc.fudan.edu.cn/picture/article/101/1f/a1/448d9f714251b8bdd859cb35edaf/a31eb908-986c-4372-bd3c-3e72e9f1e94e.pdf

	Mobile Application Design
(LO 4)
	Website
X2
	This reference guide uses JQuery Mobile, which uses CSS, HTML and Minimal scripting to make the interface as intuitive as possible while keeping keep feature on mobile device operating systems, such as layout and navigation design.
	Unknown
	https://jquerymobile.com/

http://www.w3schools.com/jquerymobile/

	Mobile Application Design
(LO 4)
	Website

	JQuery Mobile with Events, there is now every event required to construct a mobile app with all the functionality as a native app. This design once and deploy a lot approach, saves considerable time in development and knowledge in different operating systems.
	Unknown
	General Events:
http://www.w3schools.com/jquerymobile/jquerymobile_events_intro.asp

Touch Events:
http://www.w3schools.com/jquerymobile/jquerymobile_events_touch.asp

Scroll Events:
http://www.w3schools.com/jquerymobile/jquerymobile_events_scroll.asp

Orientation Events:
http://www.w3schools.com/jquerymobile/jquerymobile_events_orientation.asp

Page Events:
http://www.w3schools.com/jquerymobile/jquerymobile_events_page.asp

	Mobile Application Design
(LO 4)
	Nuget
	A Nuget package is a Framework that will automatically deploy itself with the application allowing for immediate use of the JQuery Mobile library within the MVC application.

	Microsoft
	https://www.nuget.org/packages/jquery.mobile/

	Mobile Application Development

(LO 5,7,8,9,10,12)
	MOOC
	Complete MOOC, Although this is not directly aimed at mobile applications, this is the ideal starting point in developing them. This tutorial shows in detail how Object Orientated Web Development can dramatically speed up development. This uses Entity to rapidly develop database communications and is now the primary method of mobile application cloud data storage. This method is even used in historical app development where data is transferred via XML and web servers.
	Scott Allen
	http://www.pluralsight.com/courses/mvc4-building

	Mobile Application Development
(LO 5,7,8,9,10,12)
	Website
	This tutorial expands on the MVC 4 C# web application to focus the app towards mobile specific devices using the JQuery Mobile Nuget.

	Microsoft
	http://www.asp.net/mvc/overview/older-versions/aspnet-mvc-4-mobile-features

	Mobile Application Development

(LO 5,7,8,9,10,12)
	Web tutorial
	This tutorial uses Visual studio, MVC4 and Nuget’s to use integrated simulators / emulators with the IPhone in focus to develop very specific mobile interfaces while keeping the switchable desktop site and only developing once.
	SCOTT HANSELMAN

	http://www.hanselman.com/blog/MakingASwitchableDesktopAndMobileSiteWithASPNETMVC4AndJQueryMobile.aspx

	Mobile Application Development
(LO 5,7,8,9,10,12)
	Web tutorial
	This tutorial uses Visual studio, MVC4 and Nuget’s to use integrated simulators / emulators. Similar to previous tutorial.
	Sumit Maitra
	http://www.dotnetcurry.com/aspnet-mvc/791/using-jquery-mobile-aspnet-mvc-signalr

	Mobile Application Development
(LO 5,7,8,9,10,12)
	Web tutorial
	This tutorial shows how to acquire the geolocation of the phone via either GPS or mobile data.
	Sumit Maitra
	http://www.dotnetcurry.com/aspnet-mvc/782/html5-geolocation-aspnet-mvc-part1

	Mobile Application Development
(LO 5,7,8,9,10,12)
	Web tutorial
	Step by step using HTML 5 and API to use handling data such as Gyroscope, Force
	RUADHAN
	https://mobiforge.com/design-development/html5-mobile-web-device-orientation-events

Useful Organisations:
	Name
	Contact Information

	IEEE
	https://www.ieee.org/index.html

	Oracle
	http://www.oracle.com/index.html

	Microsoft
	https://www.visualstudio.com/en-ie

	FESS
	www.fess.ie

	NCCA
	www.ncca.ie

	QQI
	www.qqi.ie

	NITA
	Contact FESS for details

	W3Schools
	http://www.w3schools.com/

	MOOCs (Massive Online Open Courses)

	Free access to online courses

	What is a MOOC?
https://www.youtube.com/watch?v=eW3gMGqcZQc

MVC4: http://www.pluralsight.com/courses/mvc4-building

JQuery Mobile: https://www.mooc-list.com/tags/jquery?static=true

2

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

