Introduction to Mobile Applications

Mobile Operating Systems

- A mobile operating system, also called a **mobile OS**, is an operating system that is specifically designed to run on devices such as:
 - Mobile phones
 - Smartphones
 - PDAs
 - Tablet computers
 - Other handheld devices.

Popular Mobile OS

☐ Popular Mobile OSs along are as follows:

✓ Android: 75.27%

✓ iOS: 22.74%

✓ KaiOS: 0.75%

✓ Windows: 0.24%

✓ Samsung: 0.22%

Types of Mobile Applications

- 1. Native Applications
- 2. Hybrid Applications
- 3. Progressive Web Applications (PWAs)

Native Applications

- These are applications developed to be used on a particular platform or operating system such as Android, iOS etc. Native apps are usually written in languages that the platform accepts.
- The principal advantage of native apps is that they optimize the user experience. By being designed and developed specifically for that platform, they look and perform better.

Native Application Languages

- Some languages used to develop native applications:
 - ☐ Swift or Objective C for iOS applications
 - ☐ Java, Kotlin for Android applications
 - ☐ C# or VB.NET for Windows applications

Native Application Pros vs Cons

• Pros:

- ☐ Fast and responsive because they are built for that specific platform
- ☐ Best performance
- ☐ Interactive, intuitive and run much smoother in terms of user input and output

• Cons:

- ☐ Much more expensive to develop compared to cross platform and web applications
- ☐ Require more time to develop as one application has to be written in different languages for different platforms
- ☐ Higher cost of maintenance and pushing out updates, due to multiple source code bases.

Hybrid Applications

- These are applications developed to be used across multiple platforms. This type of applications are developed in one language and later deployed to multiple platforms (iOS, Android,... etc.).
- A Hybrid mobile applications possess elements both from native apps and web apps. Web apps are websites that act like apps but are not installed on a device and are accessed on the internet via a browser.
- Both use a combination of technologies like HTML, CSS, and JavaScript.
- Hybrid apps are deployed in a native container that uses a mobile WebView object.
- This native container enables them to do things like access hardware capabilities (camera, contacts, accelerometer) of the mobile device.

Hybrid Application Pros vs Cons

• Pros:

- ☐ Adaptable to multiple platforms, as the same code can be re-used for Android, iOS, and Windows.
- ☐ Unified and less expensive development, as the app only has to be developed once using one code base.
- ☐ Faster development time when compared to native apps as only one development process is involved.

• Cons:

- ☐ Slower app performance when compared to Native Apps, because the hybrid framework acts as a bridge to communicate with the phone's native features.
- ☐ Apps with heavy animations and sound effects aren't as seamless as their native counterparts.

Progressive Web Applications (PWAs)

- A Progressive Web App (PWA) is a web app that uses modern web capabilities to deliver an app-like experience to users without requiring them to install an app from the AppStore/PlayStore.
- Nowever, unlike web apps, PWAs are installable on device (mobile or desktop) by a web URL which can always be pinned or saved on your phone's home screen (in the form of an icon).
- ❖ PWAs are usually built using HTML, CSS, JavaScript too but unlike web apps it is not browserdependent. It provides seamless user experience similar to a native application and can use most native device features like push notifications.
- ❖ A PWA has the following characteristics:
 - ✓ Reliable: Loads instantly. Never show the downasaur.
 - ✔ Fast: Responds quickly to user interactions
 - ✓ Engaging: Feels like a natural app.
 - ✓ Ease of access: Via links
 - ✓ Automatic update: Unlike native apps, the updates happen in real
- A PWA essentially gives the big reach of the web, as well as the engaging features of the native apps.

PWAs Pros vs Cons

• Pros:

- ☐ Contains features of both web and native app
- ☐ No installation required and no app updates.
- ☐ Works offline and performs well on low-quality networks.
- ☐ Build one app for all platforms iOS, Android, etc. as long as it can run on a browser

• Cons:

- ☐ Initially, users have to visit the website before they can add the app on their phone screen.
- ☐ Fewer functionalities, not all the features of the device can be accessed like the native apps.
- ☐ Despite having good performance, the native apps still outperforms PWAs.

THANK YOU