CMSC 628/CMSC 491: Introduction to Mobile Computing

Lecture: Challenges in Mobile Computing

Nilanjan Banerjee

University of Maryland
Baltimore County
nilanb@umbc.edu
http://www.csee.umbc.edu/~nilanb/

Why do I need to learn smart phone programming?

"Smartphone penetration is now close to 67.3% with 1.5 billion smartphones sold worldwide"

--- Statistica.com

What does mobile phone programming encapsulate?

User-interface design

Operating system design

programming languages

networking

cloud computing

What are the challenges with the present hardware platform?

- Computational power
 - Usually 2.3 GHz processors (iPhone X)
- Memory (can be limited for certain applications)
 - 3 GB of RAM (half of it is the OS)
- Battery constraint (biggest constraint)
 - Limited battery is always a constraint
 - Cannot build apps which kill your battery
- Too many options ©
 - Accelerometer, GPS, compass, WiFi, Bluetooth, LTE....

What are the potential applications... endless...

Course content

- Introduction to challenges in Mobile Computing (Today's lecture)
- Setting up the programming environment and basic walk through of an app in Android
- Android basics
 - Activity, Intent, Broadcast receiver, Services, Pending Intent
- Android user interfaces
 - Views and Controllers
 - Fragments
- Sensors and Location
 - IMU Sensor and Analysis, GPS and location, Maps and Localization
- Android Data Management
 - Local storage services
- Backend Cloud services and their interaction with Apps
 - AWS services
- Cross Platform tool introduction: React Native
 - React and React Native Introduction
 - Building User interfaces with React Native
 - Accessing webservices and sensors using React Native

Is this course for me?

- Should have knowledge of object-oriented programming.
 - Knowledge of Java is a must!
 - Knowledge of Javascript is good!

Should have working knowledge of networking and operating system concepts

• This is not a book-oriented course. Your creativity will be tested in the assignments, class discussions, and final projects.

How will I be graded?

- Homeworks (Assignment, 4 homeworks) (40 points)
 - Individual Programming/App assignment
- Final project groups of 2 (30 points)
 - Hopefully we will have a poster/demo session
- In-class finals (30 points)
 - Testing design skills and mobile programming skills

Assignments

- Three assignments on design problems
 - Assignment 1: Simple UI + Sensors
 - Assignment 2: Bar code scanner App
 - Assignment 3: Location + Maps
 - Assignment 4: React Native assignment
- Individual Assignments
- Submitted via Blackboard
- Grading
 - Specified in the Assignment text

Finals

• In-class finals

Design and coding problems

- Grading
 - 30 points towards final grade

Group Project

- Needs to be an interesting idea
 - Game, social app, home automation, whatever you want..
 - Should be commensurate to 4 members in the group
 - Should include an in-smartphone component and use of a backend webservice
 - If it does not satisfy these, the project would not be accepted.
- Submission of app code/video

Group formation semantics

- Groups of 2.
- There are due dates for three important components of the project
 - Abstract due: Group formation and idea
 - Midterm term review
 - Submitting the final project
- All submission via Blackboard.

Lecturing style

- Demo oriented and some live implementation
 - Bring your laptop
 - Bring your mobile phone

Best way of building apps is building apps.

Resources you will need

- Laptop/Machine with descent amount of RAM
- Android Studio.
- You can perform most of your evaluation using the emulator but an Android device is always helpful

Administrivia...

- Course webpage and reading list
 - Piazza site (for discussion and course material upload): https://piazza.com/class/ldg0thyq2vx336/
 - BB Site (for submissions):
 https://blackboard.umbc.edu/ultra/courses/ 72533 1/cl/outline
 - My email id: nilanb@umbc.edu
 - Class hours: 4:00pm 5:15 pm (Mon, Wed)
 - Office hours: by appointment
- TA: Hemanth Gopal
 - Email: hemantg1@umbc.edu
 - Office hours: TBD

Lets start..

- Lets start with the tools
 - Installation of Android Studio

CMSC 628/CMSC 491: Introduction to Mobile Computing

Lecture: Challenges in Mobile Computing

Nilanjan Banerjee

University of Maryland
Baltimore County
nilanb@umbc.edu
http://www.csee.umbc.edu/~nilanb/