Mobile Computing **Devices Platforms Mobile Computing** APM@FEUP

Mobile Devices - Categories

Mobile phones

- Smartphones (no keyboard + touch)
- PDAs (personal digital assistants)
 - pocket assistant without phone
- Wearables (watches, glasses)
- Handhelds (and ultra mobiles)

Mobile devices - capabilities

- Software: distribute specificities of:
 - Information ac
 - Storage and loc
 - Specific interfa
 - Mainly based
 - Special functio
 - GPS and loca
 - Compass (ma
 - Acceleration
 - Communication
 - 3/4/5G, WiFi,
 - Applications
 - For the enterpression
 - **For learning / €**

Platforms

- Operating Systems (many were developed and are available)
 - Android
 - iOS (Apple)
 - BlackBerry
 - Symbian
 - Bada (Samsung)
 - WebOS (Palm)
 - Chrome OS
 - Others ...

Generic frameworks

- Java ME (some models still support it)
- PhoneGap (Apache Cordova), Ionic, Titanium Mobile, RhoMobile, ...
- Xamarin (.NET C#) (iOS, Android, Mac, Windows)
- React Native (JS), Flutter (Dart)

Application types

- Web apps generic mobile browsers (XHTML, HTML5, javascript)
- Hybrid apps web technologies encapsulated in a native container
- Native apps using the OS and a specific or generic framework

Generic architecture

- The typical three tier architecture
 - In a connected environment some tiers can be remote or shared

Generic connected application architecture

Areas of special interest

- Application life cycle
 - Usually different from desktop applications
 - Mobile apps could be suspended by another app
 - It should be possible to resume a background app without loosing state
- Local data storage
 - Several forms: settings, files, databases, ...
 - Full relational databases are available on the device
 - Even NoSQL flavors are now available
- Connectivity
 - Despite all advertisement, it's not 100% reliable
 - Data synchronization
 - Occasionally connected functionalities

Specially interesting mobile design patterns (1)

Interaction patterns

- Back-and-save
 - Save input screen data when the user leaves the screen
- Auto save
 - Save the user input periodically
- Guess-Don't-Ask
 - Avoid user input, specially writing text
 - If you can't guess, remember
- A-la-Carte-Menu
 - At any time the user should know all actions and options available
- Sink-or-Async
 - Operations longer than 1 s should be asynchronous
- Logon-and-forget
 - When possible, credentials should be asked only once

Specially interesting mobile design patterns (2)

Presentation patterns

- Babel-Tower
 - Avoid hard-coded and fixed layouts
 - Support alternative adaptable layouts
- Do-as-Romans-Do
 - Use the recommended look-and-fill for the platform (native)
- List-and-Scroll
 - Use lists and vertical scrolling only
 - Avoid horizontal scrolling (to read text)
 - Ok for showing extra columns on a table

Specially interesting mobile design patterns (3)

Behavioral patterns

Predictive Fetch

If the app depends on connectivity download data, likely to be used later, whenever connectivity is available

Memento-Mori

Save relevant state and info whenever the app goes into the background

As-Soon-As-Possible

- Insist on remote operations and don't fail at first attempt
- In case of failure, record, and playback when connectivity returns

Diversity / Cross platform development

❖ A single framework for a large number of platforms and devices is for now a myth

Cross platform approaches

Abstraction layer of translation

Ex: Titanium Mobile (in run time)

Xamarin (in build time)

Web shell

Ex: PhoneGap

PhoneGap

PhoneGap Architecture

Titanium

Titanium Architecture

Application Source Files (HTML, CSS, Javascript)

Xamarin

React Native

Building

Architecture

Run-time

```
JS Thread Bridge Native Threads
```

JSX source example