Mobile Application and Cloud Computing Notes

Giuliano Abruzzo June 29, 2019

Contents

1	Cap 1: Introduction	3
2	Cap 2: Web Technologies for Mobile Apps	4
3	Cap 3: Android Native App	5
4	Cap 4: Activity, Fragment, Navigation, Displaying large content	6
5	Cap 5: Storage Options	7
6	Cap 6: Business Layer	8
7	Cap 7: Native and Hybrid Apps	9
8	Cap 8: iOS	10
9	Cap 9: Cloud Computing	10

1 Cap 1: Introduction

A **mobile application** is composed by five *fixed blocks*:

- Front-end;
- Back-end;
- Storage:
- Web-API:
- Cloud service;

The **cloud computing** is a way to deliver remote *virtual resources* through *internet*. Mobile application are different from desktop ones cause they are very easy to install and few ones are used with respect to the number of installed ones. They are afflicted by crash and bad UX (user experience), and they are very slow. Right now there is a duopoly: **Android** and **iOS**, iOS devices are closed-source and work on one market only, while Android ones are open source and are used by several producers that can customize the basic OS of the device, and there are several markets. Apps have success cause they solve a problem simple and it's funny to use them. Apps doesn't have success cause they have bad UX, they have bad performance and for improper testing.

The *smartphones* are a **disruptive technology**, that is a **technology** that changes the *market* and replaces the *existing technology*, this process is called **dematerialization**, using less to produce more. They are also an *innovation* in the *media* in *banking* and *entertainment*. We call **digitalization** the process in which we decouple *information* from *physical support* (from a book to a ebook, ...). The mobile app can be classified in:

- Web-site for mobile devices: in which we deliver web content to mobile devices, using web site style navigation;
- Web app: web application that mimics native apps look and feel as well as navigation;
- Native apps: applications installed on the devices, purchased from app stores;
- Hybrid apps: applications that mixed web and native application;
- [Native] Native applications: application that direct access to C/C++ libraries;

2 Cap 2: Web Technologies for Mobile Apps

We want to understand how **web technologies** may be used in *mobile apps* and basic notation of **Responsive Web Design** or **RWD**. In *static web*, in which we don't have any *sever-side computation*, when we connect to a *web page* we execute it, and we download the *page* from the *server* which acts like a *dispatcher*, so the *web browser* acts like a VM.

- In **mobile web apps architecture** we just avoid fetching page from the site, we store the web page locally and the **web rendering engine** is run and we load the web page in the engine;
- In the **hybrid app architecture** after the run of the web rendering engine, a native mapping is made;
- In **native looking web apps** we don't have the web related user interaction (like scrolling or zooming) but we have native looking widgets and native features;

A website designed for desktop may provide a bad UX for mobile, so we should change the layout and use images suitable to screen resolution. We will use **vector images**, these are images described in terms of points connected by lines and curves in order to form polygons, the most popular is the **SVG** format, or **Scalable Vector Graphics** that is a web graphics language that allows to create static and dynamic images. Vector images are preferred cause they may be of any size instead the scalar images have their own pixel size.

If we want to display the same *image* on screens with different **aspect ratio** (from 16:9 to 4:3) we preserve the *original shape*, by scaling the *image* and *centering* it and then we add two *horizontal bars* called *letterbox*. A common smartphone screen *aspect ratio* is 9:16, so when we display it on a 16:9 TV we will see two *vertical lines*, similar to the *letterbox* called *pillarbox*.

Screen resolution is how many pixels are displayed per inch, and this is expressed in PPI. The eye has a resolution limit, so a PPI > 300 doesn't makes sense. When a web browser has to render a web page in order:

- Parse HTML tags to DOM object in a DOM tree;
- Parse CSS in order to define how to display the content of HTML elements;
- Attach CSS properties to DOM objects, creating a render tree;
- Layout process the render tree, where physical position are assigned to elements;
- Painting the render tree;

The **rendering process** is done with respect to the **viewport**, that is the *size* of the whole available *area* where the *page* is displayed. Using the *real device viewport* may look bad or break, so *rendering* is done using a *wider* **virtual viewport**, where a user can zoom and move to see different areas of the *page*. In order to deal with different *viewport* we can create a *CSS* for every different *screen* (so on *server side*), or define a *CSS per-screen* on the *client side*, also called **responsive web** and is made through *CSS media query*.

Sometimes we need to run some **logic part** of the app (the backend) remotely in some **services**, cause the information contained are a lot (like $authentication \ services$, $complex \ algorithms$, ...). A mobile application is connected to such services through different protocols, and several APIs are used to retrieve information. AJAX allows for exchanging data via HTTP and works in a $asyn-chronous \ multi-thread$ flavor. The caller is notified when the HTTP returns. It is used when we have to retrieve data from the same origin of the loaded page, and to change the web page without blocking it. XML and JSON formats are used for the object exchanged by these services. In an XML HTTP request object interaction, we call the server side element and the response is sent to a callback function, which changes the web page properly. In order to retrieve data from different origins we have to use the < script > tag, where JS script can be loaded, using JSONP which allows to load a JS file with these functions that fetch data.

3 Cap 3: Android Native App

- Android is a *linux-based operating system* with important changes in *process* and *memory management*. An *application* runs inside a **process**, and *processes* running *applications* are all created from the same *process* called **Zygote** that is a main process which contains a pre-warmed execution *environment* required to all the *apps*, and this reduces the start-up time;
- In android, we have only fork operation not exec;
- In Android the **OOM Killer** (Out of memory killer), the mechanism that the kernel uses to recover memory by killing processes, is different from tradition Linux since the processes are **ranked** according to the state of the contained application, and an application can be resumed;
- Each processes that runs an application belong to a unique and different user, so the files created by an app cannot be read from other apps, and the **Intent** is the app-to-app communication, and can be explicit (target app) or implicit (any application that can perform an action required);
- There are managers for package, telephony, location, activity, resource and notifications;
- In the traditional way the OS manages processes providing the execution environment, and for each process we have a fork and a exec. Instead in the Android one, the server process contains all the android managers, and all the processes are forked from Zygote;
- Since in *Android* we have a problem of **fragmentation**, as new feature are added *support* libraries are developed, so that such features are also available to older *android versions*;
- The **Android kernel**, provides a level of abstraction between the device hardware and contains all the essential hardware drivers. The binder is a special driver designed to provide secure communication between apps;
- The **ART**, Android run time, runs directly on hardware, and each app runs in its own process and with its own instance of the Android Run-time;

- The native libraries (C++) are needed in the case an app handles 2D rendering, graphics, particular media format, ...;
- The entire feature set of the Android OS is available through Java packages, collected in the Android Framework: apps, database, graphics, hardware API are contained there;

4 Cap 4: Activity, Fragment, Navigation, Displaying large content

- The Android screen is composed by several elements, and the smaller one is called **View**. Views are organized in several ways thanks to **Layouts**, that are Viewgroups used to host other views, and **Containers** used to handle dynamic contents or content bigger than the screen size;
- Dynamic content management require special care in order to optimize performance, and a very common pattern is a list of item, for this there are special views like the Recyler View;
- A style is a collection of attributes that specify the appearance for a single View;
- A theme is a type of style that's applied on the entire app, activity or view hierarchy;
- An application is composed by at least one **Activity**, that is the controller of the GUI, and runs inside the main thread and it is reactive to user input. All the activity are managed by the **Activity manager**, via a back stack which contains all the previous activities, where the current activity (foreground activity) is on top and all the other actives that are not yet destroyed are below;
- The set of activities launched by a user is a *Task*, and each application runs inside its own *Process*, all the components of an *app* runs inside the only created thread (*main thread*), usually other *threads* are created to perform long running operations (services), and an *activity* in a *task* can belong to a different *application* and run in a different *processes*;
- Each activity in an application got its own life-cycle responding to a set of Android methods like:
 - on Create, a method that runs when the activity is created;
 - on Destroy that happens when an activity is shut down;
 - onPause called when the system is about to start resuming another activity, generally used to commit unsaved changes;
- We can use a **Bundle** in order to save state but only for small data, instead we can use the **ViewModel** for large amount of data;
- The states of an **Activity** can be:
 - 1. **Running**: the *activity* is *foreground* and has the focus, so all the *events* are delivered to it:

- 2. **Paused**: the *activity* is *partially visible*, like with a *dialog box*, all state and information are maintained but the *system* can kill it;
- 3. **Stopped**: the *activity* is completely obscured by another one;
- An **Activity** is *explicitly* created if another *Activity* use an *Intent*;
- An **Activity** is *implicitly* created when an *Activity* declares to the system its ability to perform *actions* through **intent-filter**, and a calling *activity* ask to the *activity manager* who can perform an *action* required;
- **Fragments** are like small *activity*, hosted inside an *activity*, so they are attached to a *view* and they have their own *view*, and they have their own *life-cycle* (more complex than the *activity*) and these *fragments* can be added through XML or programmatically and they are handled by a **Fragment Manager**;
- The *user* interacts with the *screen* using fingers, and this generates **MotionEvents** which can be also **MultiTouch** based, where each *finger* is a pointer and the *events* are grouped into a *MotionEvent* object;
- 2D graphics can be animations, Surface View-based or simple View-based;
- Since the *screen size* of the *device* is limited, many times we need to show a content that is bigger than the *screen*, so we special **layout** and classes to deal with this problem:
 - ListActivity: a subclass of Activity, in which there is no layout to inflate, that allows to
 display an array of items that are clickable and an ArrayAdapter is required to transform
 an item into a view, by default creates a view by calling an operation of toString();
 - ListView and GridView: layouts similar to ListActivity but extend AppCompatActivity;
 - RecyclerView: faster and more flexible, automatically recycles views as they are no longer visible so is more efficient, use a LayoutManager to manage the views, and an Adapter to create and to update data of the View, also allows animations;
 - If *data source* is remotely located on a network we can use an additional *thread* to fetch data *asynchronously*, and the *adapter* is notified when data are available;

5 Cap 5: Storage Options

- As we seen, there is often the need of **saving data** and working at persistent across several *states* of a *process*, like in the case of GUI data. We saw that is possible to use the **ViewModel**, that is a class designed to stare and manage *data* related to UI in a *life-cycle* conscious way;
- The **LiveData** is a library class for *data observation*, that notify the observer when the data it holds changes;
- Observed *Data* are usually stored inside a *view model*, in this way, data persist over reconfiguration and changes are notified to the observer;

- For *dynamic content*, the *data* are fetched from a *data source* like a *local DB* or *network*, and a **repository** is used to decouple data source from data usage;
- There is also **Room DB**, that manages local data *SQLite* data source by using objects;
- Any app in *Android* is a **Linux user**, and an app can belong to one or more **Linux groups**, this property is used to implement the *android permissions*;
- Android uses Virtual File System also called VFS, so many different type of file-systems can be used. VFS is a single hierarchy and we have two main classes of file-system: media-based (stored in physical media) and pseudo file-systems;
- There are several *storage options* and they depend on the type of data we want to store, such options are:
 - **SharedPrefence**: small amount of data, like *Key-Value pair*, it can be private to an *Activity* or shared among *Activities*;
 - Internal Storage: small to medium amount of data, private to the application;
 - External Storage: not private data (like songs, video files);
 - **Database**: *SQLite*, structured data, private to the application;
 - Content Provider: an API which exposes database to another process, and widely used in clock, alarm, calendar, and widgets, they can be accessed by Intent even indirectly;
- Files represent by File class (java.io package), can be Internal (internal flash memory) or External (sd card)

6 Cap 6: Business Layer

The **business logic** of an *app* is the running of code, working on *input data* and producing an *output*. This is done through several solutions:

- Worker Threads: Java standard Thread and Runnable classes instances used in Android apps. They can communicate through a Loop which receive messages, while an Handler is used for sending and processing messages to a specific queue. In order to schedule actions on the Main Thread (called also UIThread) we have to append Runnables to View queues cause a Thread cannot modify the Main Thread;
- AsyncTask: a class which allows to perform background operation and publishes the result of the *UIThread*, without having to manipulate other threads;
- Service: an application component that runs in background and doesn't interact with the user for an indefinite period of time. The services run in the main thread of their hosting process, the difference with the Thread is that they are software components with a own life-cycle, and they can also run in background. If a service is destroyed by the OS they can be re-created according to the restart options, and they can be private or system-wide. There are 3 different types of services:
 - Background services: perform operations that isn't directly noticed by the user;

- Foreground services: perform operations that it noticeable to the user;
- **Bounded services**: it is the *server* in a *client-server interface*, it runs only as long as another application component is bound to it. Multiple components can bind to a single service, but when there are no more components bounded to it, the service is destroyed;
- **Job Scheduler**: used when a *Task* don't require an exact time, but it could be *scheduled* based on *system* and *user requirements*, so it allows to set conditions in order to own a specific *task*;
- Broadcast receives: is a *software components* which reacts to *system-wide events*. A *receiver* has to register specific *Intents* and this can be done *Statistically* (XML), so remain dormant and respond to the intent, or *Dynamically*, where receivers are alive as long as the activity who registered them is alive;

7 Cap 7: Native and Hybrid Apps

Some times we need to execute $\mathbf{C}/\mathbf{C}++\mathbf{code}$ for performance reason or for specific libraries like OpenCV. This can be done simply loading the **native library** in an Activity and then by using methods to handle data returned by the C/C++ code and inserting it into Java again.

- The **system load library** produce a *shared library* that can be loaded at *run time*, the *shared library* contains the actual executable code. The code uses the *shared library* through an *address* and this is relocated by **dynamic linker**;
- A Java call to a native method triggers the execution of the native code;
- Java → Native: JNI, native methods translated into executable code, linked and available
 as a library;
- There are three possible way to do that:
 - Blocking call:
 - * In which the main thread (Java), calls the native (C++), and the main thread blocks itself until the result:
 - Native calls Java asynchronous;
 - * In which the main thread (Java), calls in an asynchronous way a native thread (C++), so the main thread doesn't stop;
 - Blocking Java thread, avoiding native to find and call java methods;
 - * In which the main thread (Java), calls in an asynchronous way a Java thread that inside calls the native methods (C++), so the main thread doesn't stop, and he gets the results from the thread in Java and not in C++ like in the second method;
- Native → Java: exploits Java Reflection, no executable code produced at compile time;
- $JS \rightarrow Android$: Android code is made available to the JS interpreter;
- Android → Native: evaluate JS code at run-time, and it is similar to reflection;

8 Cap 8: iOS

Every **iOS** application follows a MVC patter and the code is strictly related to this organization. The application is written in an Object Oriented language, and the app is a collection of managed objects (with a life-cycle) that responds to events (GUI and OS). Apps are multi-thread with one main thread looping on UI related user event, and other threads used for long Tasks running in background. The app behavior is defined through a storyboard, in which we define much of navigation logic. Application Delegate and View controller are the most important ones cause they are pre-created when we open a new project in Xcode. Other difference with Android are: Intent becomes Seque, and Brodcast Receiver becomes Notification.

9 Cap 9: Cloud Computing

Cloud computing is the on-demand availability of computer system resources, especially data storage and computational power without direct active management of the user. The cloud computing is enabled by factors like distributed computing, internet technologies, hardware and system management techniques. An example of this technology is **Dropbox**, it has 2 access elements, one for user (web based and proxy) and one for developers (web-api calls and different development technologies). The main characteristics of cloud computing are:

- Pay-per-Use;
- Elastic capacity;
- Self-service interface;

We have different deliver models:

- Classic:
 - SaaS: Software as a Service;
 - **PaaS**: *Platform* as a Service;
 - **IaaS**: *Infrastructure* as a Service;
- Others:
 - BaaS: Backend as a Service, that provides support to app in terms like DB, notification, auth, like firebase:
 - MBaaS: Mobile Backend as a Service, like Google Cloud Platform;
 - **FaaS**: Function as a Service;
 - SaaS: Storage as a Service, like Dropbox;

In order to use a **cloud service** we have to: register to the *console*, register the *application* and getting the **API-KEY**, and use the *service* from the *registered app* with **app authentication**. The *authentication* of the app usually is granted through an *API KEY* that the *provider* generate. Some *Web-API* allows to get access to sensible data only with *Access Token*.

Let's talk about SaaS, it's a complete environment to build, manage and deploy apps. We use a virtualization of the layers with the use of containers (Docker), that differently from VMs, the containers share the same OS, and the same libraries if needed. Containers include application and all of it dependence, they share the same Kernel, same OS with other containers. A key feature of SaaS is scaling, which can be:

- **Vertical**: when the response time of typical application depends on the rate of requests received, in order to avoid congestion, physical machine is upgraded as possible;
- **Horizontal**: where the *app* is divided into different *components* that can be replicated on different *physical machines* so the requests can be handled in *parallel*, or we can separate the *app* is *modules* with different roles connected each other;
- Micro-services: another way is to implement the app as a set of micro-services, where each service exposes public API computing a asynchronous communication service to service;
- Automatic Scaling: the *auto-scaling* is based on predicting when to scale with usage of machine learning algorithms;

Iaas instead is a *cloud infrastructure* that enables on-demand provisioning of *servers* running several choices of *OS* and a *customized software stack*. They are usually composed by *large-scale data centers*, and they offer *virtualized resources* on demand.

A VM, or Virtual Machine, is a logic machine M_L whose ISA is implemented exploiting software running on a physical machine M_F , and there are two main types:

- Native: in which $M_L = M_F$ we have same ISA, the instructions of the M_F are in large part executed on the real CPU;
- **Emulation**: in which $M_L \neq M_F$ so different ISA, emulation of HW, and installation of different OS;

The **virtualization** is realized a **Virtual Machine Monitor** or **Hypervisior** and can be *full virtualization*, or *para virtualization* in which OS can be modified. A classical *Virtual Machine Monitor* (VMM) executes *guest operating system* directly, but at reduced privilege level. *CPU* executes a *Kernel instruction* of *Guest OS* in case of privilege instruction, *CPU* generates a *trap* passing the control to *VMM* that emulates the *instruction*, these *instructions* are different but produces the same effect. *HW virtualization* allows running *multiple OS* and *software stacks* on a single *physical platform*. The *VMM* mediates access to the *physical hardware* presenting to each *guest* operating system a *VM*. There are two types of *VMM*:

- Bare metal Hypervisior: in which VMs run directly on top of HW;
- **Hosted Hypervisior**: in which VMs run on top of a Host OS.

In the **Hardware Assisted Virtualization** processors are designed to help *virtualization* so *VMM* can use these instructions to improve the performance. The two main characteristic of VMs are **Isolation** and **Application mobility**:

• **Isolation**: is a property of virtualization where all programs instruction are fully confined inside a VM, so we have better security, reliability, and performance;

• **Application mobility**: allows a better *HW maintenance* just by encapsulating a guest OS state in a VM allowing it to be suspended or migrated to a different platform;

The **HW** consolidation, is *VMM* that consolidate multiple workloads into a single physical platform. The **IaaS** challenge is to build a cloud infrastructure that manage multiple physical and virtual resources in an integrated way. The software that is responsible of this orchestration is called **Virtual Infrastructure Manager** or **VIM**, that aggregates resources from multiple computers generating a uniform view to user and applications.

OpenStack is a *cloud operating system* that control large amount of compute, networking and storage in a big data center managed from a dashboard by administrators, while users can use resources via a web interface.

The **mobile cloud computing** exploits *cloud approach* in order to boost the performance of an *application*, and reduce the energy consumption. **CloneCloud** is a *flexible application partitioner* that transforms a *single-machine execution* into a *distributed execution* automatically.