AppNet

A new concept of Internet

The internet world today

- Web 1.0: Web of Contents Information
 - Mostly, static web sites with static information.
 - Purpose: consultation of information.
 - Eg: www.comune.fi.it
- Web 2.0: Web of Users Interaction
 - Dynamic web sites, with dynamic information.
 - Apps and WebApps are taking the place of the sites.
 - Content made by users (social).
 - New purpose: interaction between humans.
 - New purpose: interaction user service.
 - Eg: www.youtube.com

What users hate of Internet

- Difficulty in finding certain small information quickly.
 - "Where can I find the bus timetable under my hotel?"
 - "Where can I find the menu of the day of the school canteen?"
 - "Could I enter this classroom or some professor is lecturing? Where is the class schedule?"
- "Artificial" instead of Natural Interactions:
 - To find the right information/site, I have to search by myself.
 - I might be forced to search an information in a maze of links in a site.
 - I might need to write something with the uncomfortable smartphone keyboard only to find a simple information (probably when I'm late!)
 - I might be forced to install a dedicated app for a single information.
 - What if I have the smartphone memory full?
 - What if I'm late? (again) I have to wait app download, installation, start-up, ...
- User is forced to have an active interaction for something that should be simple.

What we would love

- Right information in the right place.
 - Right place often means right time.
 - Information should be simple and accessible.
 - Information could notify user when available.

Natural interactions:

Minimize number of actions required to interact with something.

Minimum Target:

Automatically find the physically close things to interact with.

How to love internet

- Apps instead of Web Sites, because:
 - Easy to use, more naturals than the classic Web Site approach.
 - Many sites are becoming Web Apps.
 - With touch devices, classic Web Site experience is really frustrating.
 - Touch devices are becoming the most important clients in the web [1][2].
 - Most of internet users, spends his time in smartphone Apps, not in sites [2].
- More, Few, Physical, Fast
 - More dedicated apps.
 - Few information in each app/site.
 - Physical space as entry point (IoT), instead of URL.
 - Fast and flexible access to apps (no install, no storage problems, like sites).
- Physical space as entry point:

Technology	Active Interaction Level	Confirmation
GPS, Beacon	No	needed
NFC	Small (gesture)	Not needed
QR Code	Medium - High	Not needed

AppNet idea

- The dream: a new standard for the internet.
- (Web) Apps instead of Web Sites.
 - Localized with GPS and/or Beacons (or other sensors)
 - Each app have a radius of action.
 - Delivered on demand: right app in the right place.
 - User is notified when is in the radius of action of an app.
 - Can receive the app and running instantly without installation.
 - Ideally: one app for each interactive object/space.
 - Light and Flexible
 - No install, fast to download, cached in storage automatically to speed up most used.

IoT for all:

- Objects become "smart" on the cheap:
 - Associate WebApp with a GPS location/Beacon that represents a place/object.
 - The logic will be delegated to a server on the internet and/or to the app.
 - GPS: for free, static (good for buildings).
 - Beacon: cheap, dynamic (beacon can move in the world, good for objects and indoor).
- A more complex object could also be involved:
 - Send WebApp with BT/NFC/Wifi (no need for internet connection. E.g.: TV, fridge, ...).
 - Behave as a server, updating in realtime the content of the WebApp with it's own logic.

AppNet: Some Examples

Bus:

- App for each bus stop: timetables, real-time delay, pay the ticket ... (GPS)
- App in bus: info about next stops, book a bus stop in the path. (Beacon)

Train Station:

- App for each station: watch timetables and buy tickets (GPS with high radius)
- App for each binary: delays and arriving trains (GPS low radius or beacons)

University:

- App for the university building, with general info and schedule (GPS).
- App for each classroom, with schedule and reservation request (Beacon).

Restaurant:

Users can check the app-menu and make order to the table (Beacon).

Objects:

Living room: WebApps to control TV, audio amplifier, air conditioner, etc..
 each object has it's own WebApp, developed by the producer.

People:

Personal app that act like a badge within a school or office (Beacon).

AppNet Technology: ReactNative

- The project has been developed by paying attention to the mobile part (smartphone).
- WebApp are written with ReactNative:
 - New promising framework, developed by Facebook.
 - Write apps in JS with native GUI in Android and iOS.
 - No laggy GUI, like other framework totally based on WebViews.
 - Great user experience with minor compromises (only 1 thread).
 - Share code between Android and iOS: up to 85% for real world apps [3].
 - Probably: share some code with React apps (run on web browser).
- A lot of **famouse apps are using ReactNative** totally or in part:
 - Examples: Facebook, instagram, Airbnb, Baidu, QQ. [4]
 - It's hard to notice differences in GUI responsiveness with native apps.
- ! For now only the browser for Android has been developed !

React Native Development

- The base idea of ReactNative
 - Write apps for iOS and Android in JavaScript.
 - Share some code between the two version.
 - Encapsulate the JS app in a single file (index.<platform>.bundle)
 - Native app contain & run the bundle: can be published into the Store.
 - Users (and OS) will download and run the native app, that will execute the bundle.
 User can't easily see the difference with a real native app.
- The AppNet Browser do the same thing, but...
 - ...does not contain a bundle...
 - ...it downloads a bundle from internet and executes it, on demand.
 - The bundle is like an HTML page for a web browser.
- Each bundle can have user-developed Components.
 - Some introduce new native features: require to recompile the native app (Browser).
 - Others use only JS: can be added without recompile the Browser.
 - A great community on GitHub is developing a <u>lot of components</u> [5]
 - The browser should integrate the latest native components.

AppNet Structure

CentralServer

- Similar to a DNS: each WebApp will be registered on this server with it's information.
- For simplicity, acts also as a DispatchServer: stores and sends the WebApps to the user.

DispatchServer

- Stores one or more WebApp and sends to the user.
- Each WebApp could have it's own dispatch server.
- For simplicity: for now the only DispatchServer is the CentralServer.

WebApp Server: WebApps uses technology similar to WebSites

- Some information could be stored in a remote server.
- WebApps could retrieve these information when running (images, video, data).
- Probably will coincide with the Dispatch Server.
- NB: this server is not mandatory, is a choice of the WebApp developer.

AppNet Browser

- An application to browse the AppNet: acts like an internet browser for WebApps.
- Connects to the central server to discover the WebApps near to the user.
- Downloads and run the WebApps when the user requests to do it.

AppNet Development Server (<u>Android</u>, iOS)

Used to develop new WebApps and test locally before register them in the CentralServer. Now on ReactNativ 0.40.

AppNet Structure

AppNet CentralServer

- Made with Python Flask Server.
 - Hosted on <u>C3PO server</u>
- Contains a list of WebApp's metadata
 - Metadata are stored in protobuf binary files (in future should be stored in a DB).
 - When an AppNet Browser connects, server sends metadata of all apps to it.
 - in future should send only the metadata of apps close enough to the user (easy with a DBMS).
- Web interface to manage, modify and insert new WebApps
 - Because for now the CentralServer is the only one DispatchServer, we have to upload the WebApps through this web interface.
 - We can also associate a GPS location and a Beacon to a WebApps through this interface.

AppNet Development

- ReactNative Project with the native libraries synchronized with those used by the Browser.
- Each ReactNative Project contains
 - Android and iOS native projects:
 - Compile and install on the Device to connect to the debug server.
 - A reactNative debug server (packager)
 - Packs the JS application: makes a bundle to be send to the debug client.
 - The Javascript Application:
 - Index.android.js: android entry point.
 - Index.ios.js: iOS entry point.
 - Folder node_modles:
 - Contains all the ReactNative modules/libraries of the project.
 - Native modules: must be the same used by the browser.
 - JS-only modules: may be different from those used by the browser.

AppNet Browser

- Native app developed for Android (Java).
- Browses the WebApps that are in the CentralServer.
 - Sorted by distance.
 - The webApps close enough will be in evidence (Proxy List)
 - WebApps associated to the beacons in the proximities, will be in evidence (Proxy List).
- Looking at the ProxyList, user can easily access to most important information nearby.
- A Floating Action Button will appear when a beacon is in proximity.
 - It's an easy access for the closest beacon.
 - A sort of "I'm feeling lucky"
- User can also browse the GPS-Localized apps in a MapView.

AppNet Browser: Implementation

- The code is organized in 2 macro-packages:
- Model: contains all the packages and classes that manage the functionalities of the browser.
- Controller: contains all the packages and classes that manage the GUI and present data.

The next two slides will show a view of these two packages, with a short explanation of the purpose of the packages and of the most important classes.

AppNet Browser: Model

- Package <u>connection</u>: manages the connection with the CentralServer and the download of the AppList and of WebApps (bundle).
- Package <u>beacon</u>: manages the beacon functionality through the Estimote Library.
 - EddystoneScanner: scans for beacons every N seconds, and notifies listeners at each scan for connected beacon, new connected beacons and lost beacons.
 - EddystoneProximity: uses EddystoneScanner to make geofencing with beacons.
 Notifies the listeners for geofence events on beacons (entering, exiting, in, out).
- Pakage <u>localization</u>: helper package that use Google API to get FusedLocation updates; using GPS, mobile network and wifi.
- Package <u>geofencing</u>: package that manages the GPS geofence. Implemented from scratch, doesn't use the Google Geofence API because of the limitations.
 - GeofenceManager: the entry point of the package, executes a GeofenceScanTask following some interval rule (timer, manual, GPS updates, ...)
 - Geofenceable: the objects to which apply the geofencing must implements this interface.

Package <u>webapp</u>:

- Manage the FavoruiteApps.
- Define the WebApp class (Parcelable and Geofenceable) and WebAppList class.
 - Insatiable from the protobuf objects.

AppNet Browser: Controller

- MainActivity: the application main activity, central point of application.
- MainFragment: an extension of the Android Fragment that implements some helper methods to interact with the MainActivity.
- Package fragments: package that contains the 4 MainFragments of the project (NearbyList, FavouritesList, Map, WebAppContainer).
 - ReactFragment: manages and runs the ReactNative WebApplication.
 - Managed by WebAppContainerFragment.
 - ReactNative's "native" libraries (java), have to be loaded in the method ReactFragment#onAttach(...), through the line builder.addPackage(..)
- FragmentHelper: a generic helper class to simplify the swap of generic fragments.
- FragmentController: uses the FragmentHelper and manages the swap of the 4 MainFragments of this project.
- WebAppController: notifies the other controllers when the model's state (webApp lists) is changed.

Conclusions

- The initial idea imply a really big work
 - The work done want to be a sketch of the main concept.
- It shows that the idea can be implemented, works and could have a future
 - All the initial technological problems were overcome.
- Main target has been achieved, key features have been implemented:
 - Right WebApp/Information in the right place.
 - On-demand apps that behave like native apps.
 - No invasive app: light weight and no installation.
 - Minimized the active actions that an user have to make for interact with apps/info on objects and places nearby.

Future Developments

- Browser for other platforms: iOS, Windows/Linux/OS X (browser based, React).
- Support iBeacon Technology.
- Separate CentralServer from DispatchServer.
- Favourites organization by distance and by name with a folder/tag system.
- Making a solid server-side website for developers
 - Decent GUI to submit new apps and DispatchServers IP:PORT, with Authentication System.
- Making an (optional) authentication systems for WebApp Browser users:
 - same profile to use with all WebApps, each WebApp could use user's profile information if agree.
- Customization of WebApp geofencing radius from the Metadata stored in CentralServer (both for Beacons and GPS).
- Customization of geofencing 'extra-radius' by the browser user.
 - An user might want to be advertised also when is It is a bit more distant.
- Implement the concept of 'skimming-radius'
 - Browser should request to the CentralServer only WebApps localized within some kilometers from the user position.

Future Developments

- For WebApps in mobility (no GPS, only beacons), a 'last-spotted' system could be implemented
 - Estimate the position of a beacon using the last sightings from the browsers: browser's GPS position as an estimation of beacon position.
- Implement a Machine Learning technique to predict the interest of the user
 - Focus the attention of the user on some WebApps, also if they are not in proximity.
 - Could predict that the user will be soon nearby, for some reason (Eg: usual home-office path).
 - Could notify the user for a WebApps of particular interest, with system notifications.
- Personalizable templates (WebApps WebApp Server), so that non-expert users can make personal WebApps without high technical skills
 - Restaurants, public buildings, transport timetables, shops, arduino and raspberry (Domotica), personal social profile on beacon, ...
- Implementation of a BeaconService to turn a smartphone or a PC into a beacon.
 - E.g.: PC dispatches a WebApp for remote control, file exchange, ...
- Consider the implementation in the WebApp Browser of modules/plugin to run WebApps made with other technologies:
 - Angular, Polymer, Polymer Fire, and others JS frameworks.
 - Could be counterproductive if offers a worse UI experience (without native components).

References

- [1] http://www.smartinsights.com/mobile-marketing/mobile-marketing-analytics/mobile-marketing-analytics/mobile-marketing-statistics/
- [2] http://marketingland.com/digital-growth-now-coming-mobile-usage-comscore-171505 internet usage
- [3] http://nerds.airbnb.com/facebook-react-native/ 85% of code sharing between iOS/android.
- [4] https://facebook.github.io/react-native/showcase.html famous apps using ReactNative.
- [5] https://facebook.github.io/react-native/releases/next/docs/more-resources.html
 ReactNative Community