Mobile: Web & Apps

The early days

The Tardis WWW Server

This is a quick description of how the WWW server on were tweaten and an aix is set up, and where all the relevant files live.

The pages containing descriptions of the hardware that the server runs on (a DEC MicroVAX II) have yet to be written.

Www.tardia currently runs the CERN httpd server. The files used by the server can be split into those belonging to users and those belonging to the server.

User Files

Each user on the Tardis system can set up their own set of WWW pages and scripts by creating a subdirectory of their home directory called public_html. In this directory there should be a file called index.html, which is the user's homepage. This page is accessed when only the user's directory is specified in the URL, e.g.

http://www.tardis.ed.ac.uk/-fred/

/home/www/src/

All the source for the NARDA daemon is kept in this directory, along with the source for various utilities, such as FundARDA

Scotty Logan, scotty@turdis.ed.ac.uk, September 2 1994

Really basic HTML

Back then that was HTML Now we call it "Content First"

It was even "mobile friendly"

http://www.stanford.edu/~swl/tardis.html

Back to the Future

For a little while

Survey time

How many of you have an iOS device?

iPod Touch

iPhone

iPad

Survey time

How many of you have an Android device?

Nexus phone / tablet

Samsung Galaxy

HTC One

Survey time

How many of you have something else?

Blackberry

Windows Phone

"feature" phone

Native Apps

Available from app store

Downloaded and installed on device

Available offline

Full device access

camera, location, storage, etc.

Unique development tools for each

Native App Cost

Getting less expensive

Mobile app "factories"

Each additional platform adds cost

Can be offset by charging for app

Only really worth it for iOS and Android

some exceptions for niche markets

Hybrid Apps

Uses frameworks / wrappers like PhoneGap

Created as web apps

Better device access than web

May not look completely native

Easier to support less common

Web Apps

```
Like a web site, but more "appy"
HTML, CSS, JavaScript
Inherently multi-platform
One codebase
might include tweaks for some
```

HTML5 Web Apps

More access to device features

Location (GPS and compass)

Local storage

Offline applications

Feature support varies by OS and version

Native, Hybrid or Web App

It depends

Which platforms do you need to support?

What features do you need?

What's your budget?

How quickly do you need to make

Mobile Web Required

Web App vs Web Site

Mobile web site

Link to app store(s)

No support for devices without apps

Might be unpopular with infrequent users

Mobile web app

WTF is mobile anyway?

Laptops are not considered "mobile"

One day I used my laptop in

my home

my local Starbucks

my office

Coupa Cafe (Y2E2)

Desktop

Large high resolution screen

Large memory

Large storage

Fast CPU

Fast network

Always on network

Everything else

Small to medium screen

Small to medium resolution

Small memory

Limited storage

Wide range of CPU speeds

Wide range of network speeds

It's all relative: my laptop

15" screen (up to 2880x1800)

23" monitor (1920x1200) in office

16GB RAM

500GB fast SSD

2.7GHz quad core cpu

801.11n wifi

It's all relative: my first laptop

12" screen (800x600)

15" monitor (1024x768) in office

72MB RAM

2GB slow hard drive

133MHz single core cpu

10Mbps ethernet via PCMCIA card

It's all relative: my phone

3.5" screen (960x640)

512MB RAM

64GB flash storage

1GHz dual core cpu

801.11n wifi and 3G GSM

Network Speed

Laptop:

campus wifi: 91Mbps down / 88Mbps

up

home wifi: 35Mbps down / 8Mbps up

Phone:

campus wifi: 21Mbps down / 14Mbps

Tools

Editor/IDE

Not getting into editor religions

Pick one that works for you

Should have at least

formatting help

syntax highlighting

Version Control

You need version control

This is not version control:

copy thing.html thing.bak

Again, pick one...

git

powerful distributed version control
developed for Linux kernel
GUI and CLI tools, editor/IDE plugins
http://git-scm.com/book/
github.com for publishing / sharing

git install

already installed on Mac OS X

but use homebrew to upgrade

available as packages on Linuxes

e.g. apt-get install git download for Windows

http://git-scm.com/download/win

git setup

```
$ git config --global
> user.name "John Doe"
$ git config --global \
> user.email johndoe@example.com
$ git config --global \
> core.editor emacs
```

start a project

```
$ git init mobileapp
Initialized empty Git repository in
.../mobileapp/.git/
$ cd mobileapp
```

status

```
$ git status
# On branch master
#
# Initial commit
#
nothing to commit (create/copy files
and use "git add" to track)
```

first file

```
$ vi README.txt
$ git status
...
#
# Untracked files:
# (use "git add <file>..." to
include in what will be committed)
#
# README.txt
nothing added to commit...
```

first checkin

```
$ git add README.txt
$ git status
...
# Changes to be committed:
...
# new file: README.txt
$ git commit -m 'First commit'
[master (root-commit) 45ba4bd] First...
1 file changed, 2 insertions(+)
create mode 100644 README.txt
```

clean status

```
$ git status
# On branch master
nothing to commit, working directory
clean
```

first change

```
$ vi README.txt
$ git status
# On branch master
# Changes not staged for commit:
...
# modified: README.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

what changed?

```
$ git diff README.txt
diff --git a/README.txt b/README.txt
index 16914a8..bcb4238 100644
--- a/README.txt
+++ b/README.txt
@@ -1,2 +1,2 @@
-My awesome app
+My really awesome app
```

quick commit

```
$ git commit -a -m 'really awesome'
[master abdc37d] really awesome
  1 file changed, 1 insertion(+), 1
deletion(-)
```

history

```
$ git log
commit abdc37d6973764dc9e720f3945238f67...
Author: Scotty Logan <swl@stanford.edu>
Date: Mon Jan 27 12:49:15 2014 -0800
```

really awesome

commit 45ba4bd75d54b98ec2cc8e2d87e8263f...
Author: Scotty Logan <swl@stanford.edu>
Date: Mon Jan 27 11:47:16 2014 -0800

First commit

time travel

```
$ cat README.txt
My really awesome app
$ git checkout 45ba4bd
Note: checking out '45ba4bd'.

You are in 'detached HEAD' state...

HEAD is now at 45ba4bd... First commit
$ cat README.txt
My awesome app
```

back to now

```
$ cat README.txt
My awesome app
$ git status
# HEAD detached at 45ba4bd
$ git checkout master
Previous HEAD position was 45ba4bd...
Switched to branch 'master'
$ cat README.txt
My really awesome app
```

oops!

```
$ git log
commit abdc37d...
Author: Scotty Logan <swl@stanford.edu>
Date: Mon Jan 27 12:49:15 2014 -0800

made my app really awesome
```

commit 45ba4bd...

Author: Scotty Logan <swl@stanford.edu> Date: Mon Jan 27 11:47:16 2014 -0800

First commit

When I was creating these examples, I used a different commit message

Let's fix that

oops!

```
$ git commit --amend -m 'really awesome'
[master 54c8b54] really awesome
1 file changed, 1 insertion(+), 1
deletion(-)
```

oops!

\$ git log
commit 54c8b54...

Author: Scotty Logan <swl@stanford.edu> Date: Mon Jan 27 12:49:15 2014 -0800

really awesome

commit 45ba4bd...

Author: Scotty Logan <swl@stanford.edu> Date: Mon Jan 27 11:47:16 2014 -0800

First commit

undo commits

```
$ git revert HEAD
[master f792743] Revert "really awesome"
1 file changed, 1 insertion(+), 1
deletion(-)
```

You can undo the most recent commits

undo commits

\$ git log commit f792743...

Author: Scotty Logan <swl@stanford.edu>
Date: Mon Jan 27 13:10:15 2014 -0800

Revert "really awesome"

This reverts commit 54c8b54...

commit 54c8b54...

Author: Scotty Logan <swl@stanford.edu> Date: Mon Jan 27 12:49:15 2014 -0800

git revert creates a new commit to undo previous commits

tags

Commit IDs are hard to remember

Tag important commits:

```
$ git tag v1
$ git tag -l
v1
$ git checkout v1
```

branches

```
$ git checkout -b fix1
Switched to a new branch 'fix1'
$ echo fixed >> README.txt
$ git commit -m 'fixed readme' README.txt
[fix1 c42b782] fixed readme
  1 file changed, 1 insertion(+)
$ git status
# On branch fix1
nothing to commit, working directory clean
```

branches

```
$ git log --format=oneline --abbrev-commit
c42b782 fixed readme
f792743 Revert "really awesome"
54c8b54 really awesome
45ba4bd First commit
$ git checkout master
$ git log --format=oneline --abbrev-commit
f792743 Revert "really awesome"
54c8b54 really awesome
45ba4bd First commit
```

merging

```
$ git branch -l
 fix1

* master

$ git merge fix1
Updating f792743..c42b782
Fast-forward
 README.txt | 1 +
 1 file changed, 1 insertion(+)

$ git log --format=oneline --abbrev-commit
c42b782 fixed readme
f792743 Revert "really awesome"
54c8b54 really awesome
45ba4bd First commit
```

remote repos

```
server$ git init --bare mobileapp
Initialized empty Git repository in .../mobileapp/
local$ git remote add origin ssh://server/~/mobileapp
local$ git remote -v
origin ssh://server/~/mobileapp (fetch)
origin ssh://server/~/mobileapp (push)
local$ git remote show origin
* remote origin
 Fetch URL: ssh://server/~/mobileapp
 Push URL: ssh://server/~/mobileapp
 HEAD branch: master
 Remote branch:
 master tracked
 Local ref configured for 'git push':
 master pushes to master (up to date)
```

deploy with git

```
repo$ git init newrepo
local$ git clone ssh://repo/newrepo
www$ git clone ssh://repo/newrepo
local$ git push origin master
www$ git pull origin master
```

github.com

git as a service

free for public repositories

even organizations

issue tracker and wiki per repo

easy forking and "pull requests"

Hosting

Web Hosting

Laptops usually only work for simulators

Try WAMP / MAMP / etc.

Use a server you own, or AWS

EC2, ElasticBeanstalk, S3 for static

Use github pages for static

What do I mean by static? Apps that don't rely on backend processes - so no PHP, Rails, Django, etc.

Hosting with Github

```
see http://pages.github.com
create new github repository
scottylogan/ghp-test
clone, branch, update, push
test
```

github pages

```
$ git clone git@github.com:scottylogan/ghp-test.git
Cloning into 'ghp-test'...

$ cd ghp-test
$ git checkout -b gh-pages
Switched to a new branch 'gh-pages'
$ vi index.html
$ git add index.html
$ git commit -m 'added index' index.html
[gh-pages d3875c5] added index
...
$ git push --all
To git@github.com:scottylogan/ghp-test.git
 * [new branch] gh-pages -> gh-pages
```

github pages test

Testing

Desktop Browsers

Chrome, Chrome Canary

Firefox

Safari

IE (at least 9 & 10)

Just in case someone tries to use your mobile web app on a desktop

There's also Opera, but it's not common on desktops

Mobile Browsers

Safari

Android Browser

Chrome (Android, maybe iOS)

Windows 8?

Opera Mini?

There's no way to set Chrome as the default browser on non-jailbroken iOS devices, so most still use Safari, and other apps (e.g. Mail) will only open links in Safari

Opera Mini still popular outside US, on "dumb" phones - again depends on audience

Blackberry is disappearing, but may be relevant to your audience for some apps

Devices

You still need to test on real devices

Navigation items

Color schemes

Dark room vs sunny outdoors

Performance on cell networks

Which Devices?

iOS: iPhone or iPod touch, iPad

Android: pick a few (incl. Samsung)

Windows: Nokia?

Android is tough - many different screen sizes and resolutions, tweaked versions of the Android browser, etc. Samsung appears to be the largest Android vendor

Try phone stores – AT&T, Verizon, Best Buy, etc. Apple Store is good for range of current iOS devices

(E|Si)mulators

iOS Simulator

comes with Xcode

Android Emulator

comes with Android Developer Kit

http://developer.android.com/sdk/

Differences

The iOS simulator is fast because it runs iOS apps compiled for Mac

The Android emulator is slower (but more "correct") because it runs apps on emulated hardware

Intel note on spying up android emulator http://software.intel.com/en-us/android/articles/speeding-up-the-android-emulator-on-intel-architecture

Browser-aaS

Submit URLs to remote services

http://saucelabs.com/

http://browserstack.com/

Wide range of browsers

Wide price range

Browserstack also has support for responsive sites

More than Screenshots?

BaaS generate static images

No interaction

No details

No DOM inspector

On desktops there's FireBug for Firefox, Chrome Developer Tools, and Safari Web Inspector

Remote Inspectors

http://html.adobe.com/edge/inspect/

http://ghostlab.vanamco.com

http://labs.iqfoundry.com/muir/

http://browsync.net/

Run an app on your desktop, connect mobile devices, control them all at once Some tools will copy form data to mobile devices Some tools allow for remote DOM / CSS / JS inspection