


App

2016年7月23日 星期六 下午11:14

目前主流应用程序大体分为三类：Web App、Hybrid App、Native App。


一、Web App、Hybrid App、Native App 纵向对比

首先，我们来看看什么是 Web App、Hybrid App、Native App。

1. Web APP

Web App 指采用Html5语言写出的App，不需要下载安装。类似于现在所说的轻应用。生存在浏览器中的应用，基本上可以说是触屏版的网页应用。

优点

web

语言：Html

受限制于UIWebView

页面放于服务器

- (1) 开发成本低,
- (2) 更新快,
- (3) 更新无需通知用户, 不需要手动升级,
- (4) 能够跨多个平台和终端。

缺点:

- (1) 临时性的入口
- (2) 无法获取系统级别的通知, 提醒, 动效等等
- (3) 用户留存率低
- (4) 设计受限制诸多
- (5) 体验较差

2. Hybrid App

Hybrid APP指的是半原生半Web的混合类App。需要下载安装, 看上去类似Native App, 但只有很少的UI Web View, 访问的内容是 Web。

例如Store里的新闻类APP, 视频类APP普遍采取的是Native的框架, Web的内容。

Hybrid App 极力去打造类似于Native App 的体验, 但仍受限于技术, 网速, 等等很多因素。尚不完美。

3. Native App

Native APP 指的是原生程序, 一般依托于操作系统, 有很强的交互, 是一个完整的App, 可拓展性强。需要用户下载安装使用。

优点:

- (1) 打造完美的用户体验
- (2) 性能稳定

- (3) 操作速度快，上手流畅
- (4) 访问本地资源（通讯录，相册）
- (5) 设计出色的动效，转场，
- (6) 拥有系统级别的贴心通知或提醒
- (7) 用户留存率高

缺点：

- (1) 分发成本高（不同平台有不同的开发语言和界面适配）
- (2) 维护成本高（例如一款App已更新至V5版本，但仍有用户在使用V2， V3， V4版本，需要更多的开发人员维护之前的版本）
- (3) 更新缓慢，根据不同平台，提交-审核-上线 等等不同的流程，需要经过的流程较复杂

二、Web App、Hybrid App、Native App 技术特性

	Native	Html5	
APP 特性			
图像渲染	本地API渲染	Html, Canvas, CSS	
性能	快	慢	
原生界面	原生	模仿	
发布	App Store	Web	
本机设备访问			
照相机	支持	不支持	
系统通知	支持	不支持	

Hybrid
混合
慢
模仿
App store
支持
支持

定位	支持	支持	
网络要求			
网络要求	支持离线	大部分依赖网络	

由上图可见，Web APP 的开发基于Html5语言。而Html5语言本身又有着不可避免的局限性。正是这些局限性的存在，使得Web App在体验中要逊于Native App。

三、Web App受限制因素及设计要点


支持

大部分依赖网络

相比Native App, Web App体验中受限于以上5个因素：网络环境，渲染性能，平台特性，受限于浏览器，系统限制。

1. 网络环境，渲染性能

Web APP对网络环境的依赖性较大，因为Web APP中的H5页面，当用户使用时，去服务器请求显示页面。如果此时用户恰巧遇到网速慢，网络不稳定等其他环境时，用户请求页面的效率大打折扣，在用户使用中会出现不流畅，断断续续的不良感受。同时，H5技术自身渲染性能较弱：对复杂的图形样式，多样的动效，自定义字体等的支持性不强。

因此，基于网络环境和渲染性能的影响，在设计H5页面时，应注意以下几点：

- 简化不重要的动画/动效
- 简化复杂的图形文字样式
- 减少页面渲染的频率和次数

从下图移动Web版 jing.fm和Native版jing对比后可以看出：Web APP首页去除冗余的功能，回溯本源，只给用户提供了jing.fm最初的本质需求——电台。既符合H5精简功能又达到了突出核心功能的设计原则。无疑给用户眼前一亮的气息。

正如书中《瞬间之美》的一个核心观点：重要的并不是我们提供的信息量有多大，而是我们能否给他们提供真正需要的信息。

用户是否真的在意准确的信息？这篇文章给你另一个全新的视角！[《重磅推荐！如何设计传单才不会被人随手扔掉？》](#)


Jing.fm native版


Jing.fm


native版


再如：百度最新推出的直达号，以良子健身为例：

从Native App和Web App（百度直达号）的对比中，我们可以看出Native良子以九宫格的形式展现，且属于双重导航，功能入口太多；弊端是用户不知道聚焦在哪里，分散用户的注意力。而Web版良子整合并减少了导航的入口，增强用户的专注度；界面清爽，整洁，很好地传达了良子本身的寓意——轻松、愉悦、休闲、舒适。


乐

```
: major ("
```

Native版


2. 受限于浏览器

通常Web App生存于浏览器里，宿主是浏览器。不同的浏览器自身的属性不尽相同，如：浏览器自带的手势，页面切换方式，链接跳转方式，版本兼容问题等等。

例如下图：UC 浏览器和百度浏览器自身支持手势切换页面。手指从左侧滑动页面，返回至上一级。百度手机助手H5页面，顶部Banner支持手势左右滑动切换。这一操作与浏览器自身手势是冲突的。


再如，基于浏览器的Web APP在打开新的模块中的页面时，大多会新开窗口来展现。例如用户在使用购物类APP时，浏览每日精选模块时，每当打开新的商品时，默认新开一个窗口。这样的优劣势显而易见：优势是能够记录用户浏览过的痕迹，浏览过的商品，以便后续横向对比；劣势是过多的页面容易使用户迷失在页面中。

正如Google开发手册里描述：当用户打开一个Web App的时候，他们期待这个应用就像是一个单个应用，而不是一系列网页的结合。然而，什么情况下需要跳转页面，什么情况下在当前页面展示则需要设计师细致考量。


圣祖玛

★★★ 2小时前 | 45MB

一款祖玛游戏，发射同色鸡蛋每
进行一次消除。

保卫战2Pro

★★★ 5小时前 | 44MB

塔防游戏 100个关卡 各种


因此，Web App基于浏览器的特性，从设计角度应该遵循以下两点：

少用手势，避免与浏览器手势冲突。

减少页面跳转次数，尽量在当前页面显示。

3. 系统限制，平台特性

由于HTML5语言的技术特性，无法调用系统级别的权限。例如，系统级别的弹窗，系统级别的通知，地理信息，通讯录，语音等等。且与系统的兼容性也会存在一些问题。以上限制通常导致APP的拓展性不强，体验相对较差。例如百度地图：


ntive版首页


Web版地图基于浏览器展现，因此，不能全屏显示地图，给用户的眼界带来局限感；相反，Native 版地图以全屏展现的形式，很好的拓展了用户的视野。整个界面干净简洁，首页去除冗余功能。

在制定路线的体验中，如图：


we版制定路线


Web 版地图耗费的流量大于 Native 版，且不能预先缓存离线地图。对于地理位置的判断也是基于宿主浏览器，而非 Web 地图本身。获取路线后，对于更换到达方式，相对来说是不便利的。

相反，Native 版地图，能够直接访问用户的地理位置，能够很清晰的为用户展现 App 规划的路线，并能轻松的查看多种路线方案，以便做出符合自己的最佳方案。对于切换公交，走路，自驾等路线方式也是只需一键操作。

Native 版地图相对于 Web 版地图增加更多情感化，易用的功能，如：能够记录用户的生活轨迹，记录用户的点滴足迹，能够享受躲避拥堵方案等。而 Web 版地图基于技术框架，很难实现以上功能，从用户体验角度来看，弱于 Native 版地图。

四、小结

综述所述，在设计 Web APP 时，应当遵循以下几点：

1. 简化

- 简化不重要的动画/动效
- 简化复杂的图形文字样式


2. 少用

- 少用手势，避免与浏览器手势冲突
- 少用弹窗

3. 减少

- 减少页面内容
- 减少控件数量
- 减少页面跳转次数，尽量在当前页面显示

4. 增强

- 增强Loading时的趣味性
- 增强页面主次关系
- 增强控件复用性

