

MOBILE APPLICATIONS AND CLOUD COMPUTING

Roberto Beraldì

Course Outline

TOPIC

Materials

- There are not official books
- All the materials are slides and pointers to internet resources available on the web site of the course

Course outline

- Applications for Mobile devices
- The Android OS
- Android SDK Framework
- Activity, Fragment and Navigation
- Sensors and orientation
- 2D graphic
- 3D graphic (introduction)
- Storage
- Services, Broadcast receivers
- Cloud services

More about your project

service your app should use

- Multiuser
- Responsive UI
- Graphic
- Concurrency
- Sensors
- Data consistency

- Authentication
- Web-api

Characteristics your application
should have

- CRUD interface
- Security aspects

Your cloud part

Why/How mobile apps differ from desktop one?

- Smaller Screen size
 - Organize the information accordingly, e.g., list
- Reacher Input/output system:
 - Input: sensors (GPS, orientation),...
 - output: vibration, ..
- Concern about energy consumption and efficiency
 - Apps have a lifecycle (can be suspended)
 - Memory management
 - Clock speed is tuned

User behaviour

- Very easy to install an application
 - Design UI is important
 - No Bugs (impossible) → TESTING
 - Crash (no second chance)
 - Bad UX (User eXperience)
 - Slow
- Average number of installed applications $\cong 35$
- Percentage of apps used per day $\cong 26 \%$

Functional decomposition of a generic app

- User Interaction:
 - occurs mostly through GUI (gestures, ...)
 - or other channels (vibration, notification)
- What the application ‘does’
- How data are stored and managed

Deploy architecture: how to map a three-tier architecture (tier→device)

- Presentation tier → {M} M=Mobile, C=Cloud
- Business logic → {M,C}
- Data tier → {M,C}

Deploy architecture: how to map a three-tier architecture (tier→device)

- Apps may strongly rely on a set of ‘services’ running remotely

Mashup

An example

Another example

Citizens of Internet

Example: enrolling a ‘smart object’

Connect to the object and configure

Example: enrolling a ‘smart object’

Fog Computing: moving services closer to data

What is next?

Some popular technologies/tools

Example of an interface for a chess game

SW design patterns

- The design and implementation of an application is achieved following some **design pattern**
- The main goal of a pattern is to guide the software structure (architecture) in order to reach (among other goals) a high degree of **flexibility** (change or add functionality) and software **testability** (e.g. unit test)
- To this end, a patterns aims at organizing software in components that are loosely coupled (independent), so that the change in one component doesn't affect other components

Model View Controller (MVC)

MVC

	Model	View	Controller
Presentation		X	
Business		X	X
Data	X		

- Business logic is not confined in one place
- Model and view are coupled

Patterns: MVC and MVP

	Model	View	Controller
Presentation		X	
Business			X
Data	X		

MVC

MVP

MVP (Presenter):

Model and View cannot communicate

Improves testability and flexibility (change/add code)

[MVC maybe fine for simple apps]

The role of framework

- A software ‘framework’ surrounds the application software

An example

Android framework

Mobile app classification

- Web-site for mobile devices:
 - deliver web content to mobile devices, using web site style navigation
- Mobile Web:
 - web application that mimics native apps look and feel as well as navigation
- [Andorid|iOS] Native:
 - Applications installed on the devices, purchased from app stores
- Hybrid:
 - Mix web and native applications
- Native:
 - C/C++

Why so many options, how to decide?

- Complexity of the app
- Productivity
- Cross-platform
- Quality of Experience
- Testability
- Performance
- Accessible features

See: <https://www.mrc-productivity.com/blog/2016/06/the-mobile-app-comparison-chart-hybrid-vs-native-vs-mobile-web/>

How to ‘create’ a mobile app?

- To develop a mobile app, one can use methodologies from software engineering
- The ‘agile’ methodology is one possible well established method
 - Many agile frameworks exist, e.g., Scrum
- The entire framework is studied in SE

Behaviour Driven Design, aka BDD

- A well established starting point is to define a **Storyboard**
- This allows to elicit functional requirements (through **user stories**)
- **Wireframe** can be used

User stories

- User stories are a set of short descriptions about **what** the a user can do with the application
 - An application is composed of many US
- A single user story is a narrative description of a single feature.
- As a user I want to login to the app so that I can use the full applications

User stories and screen

- A user story should be small enough to be represented in a single screen

Storyboard → Navigation flow

- Set of screens and their relationship

A complete example

- Goal of the application: share the parking place of a family car, so that each user can know the position of the car

User stories (example)

- US1: I want to login in the app, so that only authorized users can use the app
- US2: As an authenticated user, I want to store the position of the car on a map, so that another user can later locate the car on the map
- US3: As an authenticated user, I want to know the position of the current car, so that I can pick it
- US4: As an authenticated user, I want to set the state of the car as busy or available, so that other users can know its current state

Mapping US1

- US1: I want to login in the app, so that only authorized users can use the app

Mapping US2

- US2: As an authenticated user, I want to store the position of the car on a map, so that another user can later locate the car on the map

Mapping US3

- US3: As an authenticated user, I want to know the position of the current car, so that I can pick it

Mapping US4

- US4: As an authenticated user, I want to set the state of the car as busy or available, so that other users can know its current state

Storyboard

Storyboard

Storyboard

Storyboard

Storyboard

Storyboard

User navigation flow

Example of storyboard for iOS

Example of storyboard in Android

The storyboard facility was recently added to Android Studio and it is part of the *Jetpack* library

QUESTIONS?