Parte III: Desarrollo en dispositivos móviles

Tema 4: Introducción a las Aplicaciones web en dispositivos móviles

Tema 4: Intro a las apps web en dispositivos móviles

4.1.
Tipos de aplicaciones en móviles

Aplicaciones nativas

Desarrolladas con el SDK nativo de la plataforma y en los lenguajes soportados por ellas (*Java, Kotlin, Swift, Obj-C,...*)

- Ventajas:
 - "Exprimen" al máximo el hardware
 - "Look & Feel" de la plataforma
- Inconvenientes
 - Nula portabilidad
 - Desarrollo costoso

Aplicaciones web

Código en Javascript, interfaz en HTML/CSS

- Ventajas:
 - Portabilidad
 - Baja "barrera de entrada" para el desarrollador: "solo" conocer HTML/CSS/JS
 - Se puede escapar al control de las tiendas de apps oficiales
- Inconvenientes:
 - Rendimiento no aceptable para algunos tipos de aplicaciones (p.ej. juegos 3D)
 - No tienen el "look & feel" de la plataforma móvil
 - Algunos APIs no accesibles (p.ej. acceso a la agenda de contactos)
 - No se pueden vender en las tiendas de apps oficiales, ya que son sitios web

Aplicaciones híbridas

- La aplicación web está contenida en un "envoltorio" que es una app nativa
- Ventajas:
 - Portabilidad entre plataformas
 - Al ser desde fuera una app clásica, se puede distribuir sin pegas en las stores
 - El "envoltorio" suele dar acceso a APIs nativos desde Javascript
- Inconvenientes:
 - "Look & Feel" no del todo nativo
 - Rendimiento algo menor (relevante o no según el tipo de app)

Apache Cordova

- https://cordova.apache.org/
- La plataforma híbrida más conocida. La versión comercial es phonegap

Apps "casi" nativas

- El código original se escribe en un lenguaje distinto al nativo pero luego se compila todo a código/componentes nativos
- Más que la portabilidad entre plataformas (que la hay), su principal ventaja es la "portabilidad" de habilidades de desarrollo. Hace accesible el desarrollo "nativo" a desarrolladores que conocen otros lenguajes
- Ejemplos
 - JS, HTML: React native, NativeScript
 - C#: Xamarin

Ejemplo React Native

```
export default class HolaReactNative extends Component {
  saludo() {
 Alert_alert('Hey', 'Qué tal???');
  render() {
 let img = {
 uri: "https://web.ua.es/secciones-ua/images/layout/logo-ua.jpg"
 return (
 <View style={styles.container}>
 <Text style={styles.welcome}>
 Hola React Native!
 </Text>
 <Image source={img}</pre>
 style={{width:300, height:200}}
 resizeMode="contain"/>
 <Button onPress={this.saludo} title="Saludar"/>
 </View>
```

Arquitectura de React Native

Tema 4: Intro a las apps web en dispositivos móviles

4.2.

Principios generales de diseño de apps web móviles

La pantalla

Aunque la resolución está a la par del escritorio, no debemos colocar demasiada información ya que la pantalla es muy pequeña

La entrada de datos es tediosa

- Introducir datos en un móvil es incómodo y tedioso.
 - La aplicación debe reducir esta necesidad al mínimo imprescindible
 - Ejemplo: recordar login y password, recordar preferencias,...
- Los controles táctiles deben ser grandes, para poder ser pulsados cómodamente con el dedo.

Facilitar la entrada de datos

Usar <input> del type más apropiado (number, date, email, color,...)

<input type="color"/>

<input type="email"/>

<input type="datetime-local"/>

https://mobiforge.com/design-development/html5-mobile-web-forms-and-input-types

Usar los menores recursos posibles

- Los móviles tienen restricciones de
 - Batería
 - Latencia de red
 - Memoria y capacidad de procesamiento
- Consejos habituales:
 - Reducir al máximo el número y tamaño de las dependencias

React vs. Preact. Preact has the same API as React, but is a faster 3k alternative to React's ~45k. Preact does this by stripping away a lot of the "extra" stuff in React mainly by pulling out React's events implementation and using the browser's native event listener instead.

React vs. Preact - Front End Development - Confluence - Atlassian

https://openedx.atlassian.net/wiki/spaces/FEDX/pages/162294202/React+vs.+Preact

 No malgastar recursos hardware (p.ej. precisión en la localización, como luego veremos) Tema 4: Intro a las apps web en dispositivos móviles

4.3.
HTML y CSS para apps web móviles

Lenguajes de marcado

- Hay diferentes variantes de HTML y CSS específicas para móviles
 - XHTML Basic (subconjunto de XHTML) y CSS MP (del W3C)
 - XHTML MP (Mobile Profile, ampliación de XHTML Basic) y WAP CSS (de la OMA-Open Mobile Alliance)

En la actualidad se suele usar simplemente HTML5 igual que en el escritorio

El viewport

- El dispositivo simula que tiene una resolución distinta a la real
 - El iPhone original tenía 320px de ancho, pero escalaba las páginas tomando como referencia 980px
 - Esto se hizo para que las webs aparecieran como en el escritorio (y no "cortadas" en vertical)
 - Por motivos históricos/prácticos se ha conservado la idea

320 pixels 1:01 PM TSTA line. Apple http://domain.apple.com Same lovable MacBook. New lovable speed. 400-MY APPLE Find a Breeflet Use | Privacy Policy | Contact Us-Redeem (Tunes Gift Cards ((Tunes 7 required)) iBook G4 and PowerBook G4 Battery Recall

http://developer.apple.com/library/ios/#documentation/ AppleApplications/Reference/SafariWebContent/ UsingtheViewport/UsingtheViewport.html

356 pixels

Controlar el viewport

- Etiqueta <meta name="viewport"> en la cabecera
- 2 "modos de uso":
 - Para webs con "ancho fijo", especificar el tamaño

```
<head>
  <meta name="viewport" content="width=640">
  </head>
```


Para webs "fluidas", indicar que no se debe hacer escalado

```
<head>
  <meta name="viewport" content="width=device-width">
  </head>
```

"Retina" Web

- "Tipos" de pixels:
 - Device pixels: los del hardware
 - CSS pixels: los que se usan en las reglas CSS (screen.width, screen.height reportan CSS pixels, no físicos)
- Como hemos visto, un dispositivo puede reportar que tiene 320 px de ancho (CSS pixels) cuando en realidad podría tener 640
- window.devicePixelRatio: ¿Cuántos píxeles reales es 1 pixel CSS?
- ¿Para qué se usan los pixels "extra"?
 - Para mostrar texto más nítido
 - Podemos usar esta información para servir imágenes de "alta resolución" vs.
 "resolución estándar"

Responsive web

Media queries

Reglas CSS aplicables solo a ciertos tamaños de pantalla

```
<!-- vincular con una u otra hoja de estilo dependiendo de la resolución horizontal -->
<link type="text/css" rel="stylesheet" media="screen and (max-device-width:480px)"
href="smartphone.css" />
<link type="text/css" rel="stylesheet" media="screen and (min-device-width:481px)"
href="desktop.css" />
<!-- también se puede poner en el CSS "empotrado" en el HTML -->
<style>
 @media screen and (max-device-width:480px) {
 body {background-color: red;}
 }
</style>
```

Sintaxis de media queries

Expresiones:

- min- (>=). p.ej. min-device-width:640px
- max- (<=). p.ej. max-device-width:640px
- : (==). p.ej. device-width:640px
- Operadores: not, and, or, only (only screen serían dispositivos que solo soportan media="screen", típicamente móviles)
- Algunas características comprobables
 - device-width, device-height: medidas del dispositivo
 - width, height: medidas del viewport
 - orientation (puede ser landscape o portrait)
 - resolution (típicamente en dpi)
 - aspect-ratio, device-aspect-ratio

Frameworks web móviles

- Definimos los elementos de pantalla con etiquetas HTML convencionales, con clases
 CSS o atributos HTML propios del framework
- En la inicialización, el framework les asigna un aspecto (CSS) y un "comportamiento" (Javascript) especiales


```
<!-- Segmented control in standard bar fixed to top -->
<nav class="bar bar-standard">
 <div class="segmented-control">
 <a class="control-item active">Thing one</a>
 <a class="control-item">Thing two</a>
 <a class="control-item">Thing three</a>
 </div>
</nav>
<!-- Block button in standard bar fixed below top bar -->
<div class="bar bar-standard bar-header-secondary">
 <button class="btn btn-block">Block level button
</div>
<!-- Block button in standard bar fixed above the footer -->
<div class="bar bar-standard bar-footer-secondary">
 <button class="btn btn-block">Block level button/button>
</div>
<!-- Icons in standard bar fixed to the bottom of the screen -->
<div class="bar bar-standard bar-footer">
 <a class="icon icon-compose pull-left"></a>
 <a class="icon icon-gear pull-right"></a>
</div>
```

Algunos frameworks

http://propertycross.com/ una app de ejemplo implementada con muchos frameworks distintos, para que sea más sencillo compararlos y evaluarlos (AVISO: ya no está mantenida)

Comparación de frameworks: http://mobile-frameworks-comparison-chart.com

Tema 4: Intro a las apps web en dispositivos móviles

4.4.
APIs Javascript en móviles

Algunos APIs útiles en móviles

- Interacción con el hardware
 - Touch
 - Cámara/Micrófono
 - Acelerómetro y giroscopio
 - Geolocalización
- Uso sin conexión al servidor
 - localStorage
 - Web SQL / IndexedDB: bases de datos en el cliente
 - service worker: entre otras cosas, permite el funcionamiento offline
- Otros
 - Payment Request API
 - Speech: síntesis (iOS, Android) y reconocimiento (Android) del habla

Para probar estos APIS (Chrome)

 Opción 1: en la versión de escritorio, herramientas para desarrolladores (la emulación es limitada)

- Opción 2: en un emulador
 - http://emilyporta.com/how-to-actually-run-the-chrome-web-inspector-with-anemulated-android-device/
- Opción 3: en un dispositivo real
 - https://developers.google.com/web/tools/chrome-devtools/remote-debugging/

Touch API

- Eventos touchstart, touchmove, touchend
 - Similares a los correspondientes de ratón: mousedown (pulsado botón), mousemove, mouseup (soltado botón)
- Propiedades del evento:
 - Array "touches". En dispositivos sin multitouch este array solo tiene una posición
 - Cada posición del array tiene su target (elemento DOM tocado), coordenadas (clientX, clientY), la "forma del dedo" (radiusX, radiusY, rotationAngle) etc
- Tutorial: http://www.html5rocks.com/es/mobile/touch/
- No implementa "gestos" (swipe, pinch-to-zoom, ...), pero sí hay muchas librerías que lo hacen, por ejemplo hammer.js

Video/Audio en tiempo real

 Hay un gran número de APIs bastante recientes para obtener video/audio de la cámara del usuario, capturar imágenes estáticas, grabar el stream, usar esto para comunicación entre navegadores...

 Ver los estándares propuestos en el grupo de interés del W3C "Web Real-Time Communications": https://www.w3.org/TR/tr-groups-all#tr Web Real-Time Communications Working Group

HTML media capture

 Permite seleccionar imagen/video/audio o capturarlo de la cámara/micrófono usando un <input type="file">

```
<input type="file" accept="image/*" capture>
<input type="file" accept="video/*" capture>
<input type="file" accept="audio/*" capture>
```

- Combinando esto con Javascript podemos:
 - Mostrar la imagen en la página, manipularla usando el API Canvas (API de dibujo 2D)
 - Subir la imagen al servidor con AJAX

Problemas del media capture

- El aspecto del <input type="file"> no es muy configurable
- La captura de cámara/micrófono no es compatible con escritorio (solo la selección de archivos)

Media Capture and Streams

```
<video id="cam_video">Aquí aparecerá el video</video>

navigator.mediaDevices.getUserMedia({
 video: true
}).then(function(stream) {
 var video = document.getElementById('cam_video');
 video.src = URL.createObjectURL(stream);
 video.play();
})
```

https://codepen.io/ottocol/pen/yPWoWP?editors=1010

Capturar imágenes

```
<video id="cam video">Video</video>
<button id="startbutton">Take photo/button>
<canvas id="canvas" style="display:none">
</canvas>
<img id="photo" alt="The screen capture will appear in this box.">
function takepicture() {
 var context = canvas.getContext('2d');
 if (width && height) {
 canvas.width = width;
 canvas.height = height;
 context.drawImage(video, 0, 0, width, height);
 var data = canvas.toDataURL('image/png');
 photo.setAttribute('src', data);
 } else {
 clearphoto();
 https://developer.mozilla.org/en-US/docs/Web/API/WebRTC_API/Taking_still_photos
```

Grabar streams

```
<video id="cam_video"></video>
navigator.mediaDevices.getUserMedia({
 video: true
 }).then(function (stream) {
 var recorder = new MediaRecorder(stream);
 recorder.addEventListener('dataavailable', function(e) {
 video = document.getElementById("cam_video")
 video.src = URL.createObjectURL(e.data);
 video.loop = true
 video.play();
 });
 recorder.start();
 setTimeout(function(){
 recorder.stop();
 console.log("Grabado!!")
 }, 2000);
 })
```

https://codepen.io/ottocol/pen/RxwoNB?editors=1010

Detectores de formas

- Caras, textos, códigos QR
- Estándar en "incubación", por ahora solo implementado en <u>Chrome</u> (hay que <u>activar un flag del navegador</u>)

Demo: https://codepen.io/ottocol/pen/OOexmR

Buen artículo de introducción al API (ejemplo base de la demo anterior) https://blog.arnellebalane.com/introduction-to-the-shape-detection-api-e0742539686 l

Algunas referencias

- Charla: Real time front-end alchemy, or: capturing, playing, altering and encoding video and audio streams, without servers or plugins!, Soledad Penadés, AtTheFrontend Conference, 2016
 - Video: https://vimeo.com/168545600
 - Traspas y demos: https://soledadpenades.com/files/t/2016_rtalchemy/
- Tutorial: Record Audio and Video with MediaRecorder https://developers.google.com/web/updates/2016/01/mediarecorder
- Repositorio de ejemplos WebRTC: https://webrtc.github.io/samples/
- https://blog.arnellebalane.com/introduction-to-the-shape-detectionapi-e07425396861

Orientación

- Todos los dispositivos móviles tiene acelerómetros para detectar cambios de orientación entre modo vertical (portrait) y horizontal (landscape)
- Evento orientationchange

```
window.addEventListener('orientationchange', function(){
 console.log("Angulo actual: " + screen.orientation.angle)
 console.log("Tipo de orientacion: " + screen.orientation.type)
})
```

Orientación

- Con el acelerómetro y/o giroscopio se puede detectar el movimiento (evento 'devicemotion') y la posición actual en 3D (evento 'deviceorientation')
 - Los eventos se disparan x veces por segundo (típicamente 50-60)

deviceorientation informa de <u>ángulos actuales c</u>on respecto a los ejes 3D

devicemotion informa de aceleración y velocidad de rotación

Almacenamiento offline

- Almacenamiento local: bases de datos en el cliente
 - localStorage
 - Web SQL
 - IndexedDB
- Cache de recursos de red (HTML, CSS, JS) para que la aplicación se pueda seguir usando en la medida de lo posible
 - cache manifest
 - service workers

Bases de datos en el cliente

- Hay dos estándares
 - Web SQL: una base de datos relacional (SQLite), accesible con SQL
 - IndexedDB: una base de datos de pares clave-valor (tipo NoSQL)
- El estándar apoyado oficialmente es IndexedDB. Web SQL se ha dejado de mantener, no habrá versiones futuras
- Ahora mismo Web SQL funciona en iOS y Chrome for Android, y en casi todos los navegadores (pero no en Firefox, ni Edge).

Web SQL

- Es SQL, inmediatamente familiar para millones de desarrolladores
- API asíncrono. Todas las operaciones usan callbacks
- Transaccional: hay que hacer una transacción para todas las operaciones SQL (incluyendo SELECT)
- Todas las implementaciones existentes usan SQLite www.sqlite.com
- Limitaciones: 5Mb por aplicación (salvo en iOS)

Ejemplo Web SQL

```
//abrir BD(nombre, versión, nombre ampliado, tamaño en bytes)
var bd = openDatabase('Tareas', '1.0', 'tareas pendientes',5*1024*1024);
//crear una tabla: asíncrono y transaccional, como todas las llamadas
bd.transaction(function(trans) {
 //ejecutar SQL(sentencia SQL, array con parámetros)
 trans.executeSql('CREATE TABLE IF NOT EXISTS ' +
 'tarea(ID INTEGER PRIMARY KEY ASC, texto TEXT, ' +
 'prioridad INTEGER)', []);
});
//insertar datos
var texto = prompt("Introduce nueva tarea");
var prioridad = parseInt(prompt("Introduce su prioridad"));
bd.transaction(function(trans) {
 trans.executeSql('INSERT INTO tareas(texto, prioridad) VALUES (?,?)',
 [texto, prioridad])
});
```

Ejemplo modificado: http://jsbin.com/tabiyuh/edit?html,js,output

Ejemplo Web SQL (II)

```
//obtener datos
bd.transaction(function(trans) {
 //a executeSQL le podemos pasar un callback que se ejecutará en caso
 //de éxito, y otro en caso de error
 trans.executeSql('SELECT * FROM tareas', [], verDatos, error)
});
//el callback automáticamente recibe la transacción y, si es un SELECT,
//los registros resultado de la consulta
function verDatos(trans, rs) {
 //rows son los registros en sí
  for(var i=0; i<rs.rows.length; i++)</pre>
 console.log("Tarea: " + rs.rows.item(i).texto + "\n" +
 "Prioridad: " + rs.rows.item(i).prioridad)
function error() {
 alert("Se ha producido un error con la BD");
```

Geolocalización

- Devuelve la posición geográfica del usuario (latitud, longitud)
- Métodos de localización
 - Hay métodos con alta precisión (GPS) y baja (a partir de la dirección IP o usando la red GSM)
 - El método exacto por el que se está calculando la posición es transparente al desarrollador Javascript (aunque se puede indicar si queremos alta o baja precisión)
- Lo único que nos da el API son las coordenadas. Necesitaremos algún servicio adicional si queremos dibujar un mapa con la posición, etc. (p.ej. Google Maps)

Ejemplo sencillo

- Sin chequeo de errores ni opciones de localización
- obtener la posición
 navigator geolocation getCurrentPosition() pero no
 la devuelve directamente. Hay que pasarle el nombre de una función
 callback (recibirá la posición en un parámetro)
 - La posición recibida es un objeto con dos campos: coords (con la info básica: latitud, longitud, etc) y timestamp
 - Antes de obtener la posición el navegador va a pedir permiso al usuario. Si no se concede, el callback no se ejecuta

```
navigator.geolocation.getCurrentPosition(mostrarPosicion);
function mostrarPosicion(pos) {
 alert("Estás en (" + pos.coords.latitude + "," + pos.coords.longitude +")");
}
```

Gestión de errores

- Podemos pasar un segundo callback a getCurrentPosition: una función que se llamará si se ha producido algún error
 - Por ejemplo el usuario no ha dado permiso, o no hay dispositivos de localización
 - El callback de error recibe como argumento un objeto con dos campos. El más interesante es code, un código de error: 1:permiso denegado, 2:No se puede calcular la posición, 3:Timeout, 0:Error desconocido

```
navigator.geolocation.getCurrentPosition(mostrarPosicion, verError);
function mostrarPosicion(pos) {
 """
}
function verError(error) {
 if (error.code == 1)
 alert("No has dado permiso para ver tu posición")
}
```

Opciones de localización

- Tercer parámetro (opcional) de getCurrentPosition: objeto con tres campos:
 - enableHighAccuracy (booleano): indica si queremos una localización de precisión (p.ej. GPS) o nos basta con una aproximada (p.ej. usando la red de móvil)
 - timeout (n° en milisegundos) tiempo que estamos dispuestos a esperar que el dispositivo nos dé una posición. Pasado este tiempo se generará un error de timeout
 - maximumAge (nº en milisegundos) si el dispositivo tiene en cache una posición con una antigüedad inferior a esta, nos vale, no es necesario que calcule la actual.