

Mobile Applications Development Overview

Benefits of Using Mobile Apps

- Convenience: A mobile app user can access and share information anytime or anywhere. Internet connection is not required on most apps.
- Personalization: A user can change the settings of the mobile app based on his preferences. He can also receive notifications real time.
- Productivity: Users can write, read, and present their reports using only their mobile phones. They can also manage their multimedia files and share to friends through social sites.

Development Environments

- An IDE (Integrated Development Environment) is a programming environment that has been packaged as an application program.
- An IDE typically consists of a code editor, compiler, debugger, and a GUI builder.
- Some of the IDEs used in developing mobile apps:
 - Android Studio is the official IDE for Android application development, based on IntelliJ IDEA (a Java IDE).
 - Xcode allows users to build apps and run them directly on their Apple devices. The programming language used is Swift, created by Apple for iOS, OS X, and watchOS development.
 - Xamarin extends the .NET developer platform with tools and libraries specifically for building cross-platform apps.
 - Corona is a free, cross-platform framework ideal for creating mobile apps and games. It uses Lua, an easy-tolearn scripting language.
 - Apache Cordova is an open-source mobile development framework that allows use of standard web technologies -HTML5, CSS3, and JavaScript for cross-platform development.

Challenges in Developing Mobile Apps

 Understanding the market and the user: The current market scenario must be studied and the needs of the target users must be addressed.

- Supporting multiple screen types: Devices come in different sizes and shapes, which affects how you design the screens and UI elements in your apps.
- Maximizing app performance: The performance of an app is affected by factors such as battery life, multimedia content, and internet access.
- Securing users: The users' data is the most valuable asset. Users' sensitive information must be protected at all times.
- Remaining compatible with older versions: Not all users may have upgraded or may be able to upgrade their devices.

App Development Workflow

- 1. **Setup**: During this phase, you install and setup your chosen IDE. This is also where you create an emulator and connect hardware devices, which you can install your apps.
- 2. **Development**: During this phase, you write code, design a UI, and create resources for different device types.
- 3. **Building and Running**: During this phase, you build your project into a package that you can install and run on the emulator or an Android-powered device.
- 4. **Debugging, Profiling, and Testing**: This is the iterative phase in which you continue writing your app but with a focus on eliminating bugs and optimizing app performance (profiling).
- Publishing: During this phase, the app is configured and built for release and distributed to users.

References:

DiMarzio, J. (2017). Beginning Android programming with Android Studio. Indiana: John Wiley & Sons, Inc.

Google Developers Training Team. (2018). *Android developer fundamentals (version 2)*. Retrieved from https://google-developer-training.github.io

Android Developers (n.d.). Citing sources. Retrieved from https://developer.android.com