

Mobile HTML5:

Implementing a Responsive Cross-Platform Application

Thesis seminar Friday May 11 2012 Kimmo Puputti

HTML5


Motivation


THIS IS THE WEB.


THIS WILL BE THE WEB.


Cross-platform

Required skill sets for nine mobile OSs.

Mobile OS Type	Skill Set Required
Apple iOS	C, Objective C
Google Android	Java (Harmony flavored, Dalvik VM)
RIM BlackBerry	Java (J2ME flavored)
Symbian	C, C++, Python, HTML/CSS/JS
Windows Mobile	.NET
Window 7 Phone	.NET
HP Palm webOS	HTML/CSS/JS
MeeGo	C, C++, HTML/CSS/JS
Samsung bada	C++

Thesis

Mobile applications

- Performance matters
- Rich interaction and great UX expected
- Network usage optimization and offline support
- Myths vs. realities
 - Quantitative analysis needed

RQ1:

What are the main problem areas in mobile web development?

What are the main problem areas in mobile web development?

- Handling different screens and form-factors
- Managing unreliable networks with interruptions and offline modes
- User interface performance
 - Animations
 - Gestures
- (Device sensor access)

RQ2:

Do HTML5 and related specifications solve these problems?

Do HTML5 and related specifications solve these problems?

- Media queries
 - Responsive Web Design a.k.a. RWD
 - Mobile-first progressive enhancement
- Offline support possible
 - Not without its problems, though
 - Needs to be tailored in the architecture
- Browser quirks
 - Performance problems in the implementations
- (Device APIs)

RQ3:


What other practical means do we have to solve these problems?


What other practical means do we have to solve these problems?

- Custom meta-tags
- Best practices
- Tools
 - JSLint, JSHint, YSlow, Page Speed

Practical implementation

- Conference schedule application for the Qt Developer Days 2011
 - Munich and San Francisco
- JSONCache library
 - localStorage caching
 - Fetching multiple times
- Quantitative performance best practices analysis
 - YSlow: 93/100
 - Page Speed 92/100


Thanks!

Thesis and slides available at: http://kpuputti.github.com/thesis/

Devdays conference application at: http://m.qtdevdays2011.qt.nokia.com/

JSONCache library at: http://kpuputti.github.com/JSONCache/

kpuputti@gmail.com http://kpuputti.fi @kpuputti