MOBILE WEB APPS

Mobile Web App

- Applications that look like 'native' applications but make only use of web technologies Idea: use a single activity that shows a webview
- The webview reads .html pages from the *local* asset
- Apps are written with standard web technology
 - Html/CSS pages linked with each other to provide the same look and feel of a native applications, in particular they follow the Single Page Application pattern
 - JavaScript embedded in the pages (and any JS library, like jQuery, as well as techniques like AJAX)

A web page is an active program

HTML5

Content + Structure via a fixed set of tags

CSS3:

- How to display an element (colors, fonts, borders..)
- How to layout elements wrt each other
- Selector + declaration

JavaScript:

- How to react to an 'event'
 - Changing the style of an element (e.g., onMouseOver)
 - Trigger some computation
 - Change the content of the page

Ajax

Asynchronous interactions over HTTP(e.g. use a web-api)

Browser as a sandboxed VM

Page(s) Unresponsive

Single thread

Event-driven

\

The following page(s) have become unresponsive. You can wait for them to become responsive or kill them.

Web worker (HMTL5)

Untitled

Kill pages Wait

Sandbox (restrict device access)
Secure mechanism (JS is external, untrusted code...)

Multithreading

- Web worker:
 - Allows to run parallel JS code
 - Only one MAIN thread that access to DOM
- Service worker:
 - Much more flexible
- WebAssemby

Architecture of a Mobile Web App

- Idea: just avoid fetching page from the site
- Store the web page locally (of course no local web-server!)

Setting the viewport

- Most of the broswers support the viewport meta tag
- It allows to set the view port for the rendering process
- In particular, it allows to pass the real current viewport, so that redering is done on the real size
- A tag as simple as the following one solves the previous problem

<meta name="viewport" content="width=device-width, initial-scale=1">

Some example of viewports

	Pixel Size	Viewport
iPhone		
iPhone X	1125 x 2436	375 x 812
iPhone 8 Plus	1080 x 1920	414 x 736
iPhone 8	750 x 1334	375 x 667
iPhone 7 Plus	1080 x 1920	414 x 736
iPhone 7	750 x 1334	375 x 667
iPhone 6 Plus/6S Plus	1080 x 1920	414 x 736
iPhone 6/6S	750 x 1334	375 x 667
iPHone 5	640 x 1136	320 x 568
iPod		
iPod Touch	640 x 1136	320 x 568
iPad		
iPad Pro	2048 x 2732	1024 x 1366
iPad Third & Fourth Generation	1536 x 2048	768 x 1024
iPad Air 1 & 2	1536 x 2048	768 x 1024
iPad Mini	768 x 1024	768 x 1024
iPad Mini 2 & 3	1536 x 2048	768 x 1024

320--1280

Credits: mediagenesis

	Pixel Size	Viewport
Phones		
Nexus 6P	1440 x 2560	411 x 731
Nexus 5X	1080 x 1920	411 x 731
Google Pixel	1080 x 1920	411 x 731
Google Pixel XL	1440 x 2560	411 x 731
Google Pixel 2	1080 x 1920	411 x 731
Google Pixel 2 XL	1440 x 2560	411 x 731
Samsung Galaxy Note 5	1440 x 2560	480 x 853
LG G5	1440 x 2560	480 x 853
One Plus 3	1080 x 1920	480 x 853
Samsung Galaxy S9	1440 x 2960	360 x 740
Samsung Galaxy S9+	1440 x 2960	360 x 740
Samsung Galaxy S8	1440 x 2960	360 x 740
Samsung Galaxy S8+	1440 x 2960	360 x 740
Samsung Galaxy S7	1440 x 2560	360 x 640
Samsung Galaxy S7 Edge	1440 x 2560	360 x 640
Tablets		
Nexus 7 (2013)	1200 x 1920	600 x 960
Nexus 9	1536 x 2048	768 x 1024
Samsung Galaxy Tab 10	800 x 1280	800 x 1280

See also: https://www.gsmarena.com/

Bootstrap 4

- It is a framework for mobile-first responsive web design
- The main strengths is the use of 'flex-box' CSS layout, which defines how a container adapts to viewport

BS4 Breakpoints

XS	Extra small <576px	portrait mobile
sm	Small ≥576px	landscape mobile
md	Medium ≥768px	portrait tablets navbar collapse
lg	Large ≥992px	landscape tablets
хI	Extra large ≥1200px	laptops, desktops, TVs

Hybrid app

- Android method mapped to JS functions, i.e., available JS functions can be extended so that..
- Device features can be exported in JavaScript

- And, android code can call JS function
- Also, Apps can be made crossplatform (similar behaviour in other platform)

Binding JavaScript code to Android code

- It is possible to create interfaces between JavaScript code and Android code.
- In other words, JavaScript code can call a method implemented in 'android'

Binding JavaScript code to Android code

Example (android side)

```
public class Android{
 Context mContext;
 Android(Context ctx) { mContext = ctx; }
 @JavascriptInterface
 public void showToast(String toast) {
 Toast.makeText(mContext, toast, Toast.LENGTH SHORT).show();
 @JavascriptInterface
 public String sayHello() { return "Hello JavaScript from Android!"; }
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 WebView webView = (WebView) findViewById(R.id.webview);
 webView.getSettings().setJavaScriptEnabled(true);
 webView.loadUrl("file:///android asset/hello.html");
webView.addJavascriptInterface(new Android(ctx: this), name: "Android");
```

Example (JS side)

```
<html>
<script type="text/javascript">
 function CallAndroid(toast) {
 Android.showToast(toast);
 msg=Android.sayHello();
 document.getElementById("mDiv").innerHTML=msg;
</script>
 <body>
 <input
 type="button"
 value="Say Hello"
 onClick="CallAndroid('Hello Android from JavaScript')"/>
 <div id="mDiv"></div>
```


Example

Injecting JS code in the view

- Starting from Api 19 it is possible to asynchronously injecting javascript code in a loaded page...
- So one can call JS functions

Hybrid apps: Cordova

NATIVE LIBRARIES AND NDK

What is NDK?

- Native Development Kit (NDK) is a set of tools that allow to embed native code into Android applications
- It exploits the LLVM project, and in particular:LLVM Compiler Infrastructure
- CLANG C/C++ cross compiler
 - 32-bit ARM, AArch64, x86, and x86-64.
 - C library: bionic
 - C++ library: LLVM libc++
 - NDK libraries: openGL, Vulkan, Neural Network ,...
- CMake as build tool

What is NDK?

- NDK uses Java Native Interface to mix Java/Kotlin code with C/C++ code
- Application written in Java/Kotlin can access C/C++ code and vice versa
- Native Activity: Entire activities are implemented in C/C++
 - Example: Flutter

JNI

- Implements the Foreign Function Invocation mechanism
- For example, JNI allows to C code to:
 - Create, inspect, and update Java objects (including arrays and strings)
 - Call Java methods
 - Catch and throw exceptions
- It also allows Java code to call C/C++ code

JNI (java \rightarrow C/C++)

- Java code sees external symbols (functions) defined in a shared library (result of the native code compilation)
 - Recall that a .so is an ELF file with code + meta-info that makes code in the file accessible

JNI (java \rightarrow C/C++)

- Java/Kotlin loads the shared library at run-time:
 - System.loadLibrary("native-lib")
- Extern functions are retrieved from the library

```
companion object {

 // Used to load the 'native-lib' library on application startup.
 ini
 System.loadLibrary( libname: "native-lib")
}
```

JNI (C/C++ \rightarrow java)

- A native method always receives two arguments
- a pointer to the JNI interface, JNIEnv *env
- a pointer to a java object bounded to the function

```
caruvonvii tuatenaimetnou(jobject obj, jetass etazz, jmetnouib metnouib, ...)
 🚹 🖫 CallNonvirtualCharMethodA(jobject obj, jclass clazz, jmethodID methodID, const...
 1 CallNonvirtualCharMethodV(jobject obj, jclass clazz, jmethodID methodID, va_li...
 tef CallNonvirtualDoubleMethod(jobject obj, jclass clazz, jmethodID methodID, .... jdouble
 Vair a CallNonvirtualDoubleMethodA(jobject obj, jclass clazz, jmethodID methodID, c...
 f @ CallNonvirtualDoubleMethodV(jobject obj, jclass clazz, jmethodID methodID, v... jdouble
 1 CallNonvirtualFloatMethod(jobject obj, jclass clazz, jmethodID methodID, ...)
 1 CallNonvirtualFloatMethodA(jobject obj, jclass clazz, jmethodID methodID, con...
 1 CallNonvirtualFloatMethodV(jobject obj, jclass clazz, jmethodID methodID, va_...
Native
 To CallNonvirtualIntMethod(jobject obj, jclass clazz, jmethodID methodID, ...)
 jint
 The CallNonvirtualIntMethodA(jobject obj, jclass clazz, jmethodID methodID, const j...
C/C++
 f a CallNonvirtualIntMethodV(jobject obj, jclass clazz, jmethodID methodID, va_list... jint
 1 CallNonvirtualLongMethod(jobject obj, jclass clazz, jmethodID methodID, ...)

☐ CallNonvirtualLongMethodA(jobject obj, jclass clazz, jmethodID methodID, const...)

 jlong
 1 CallNonvirtualLongMethodV(jobject obj, jclass clazz, jmethodID methodID, va_li...
 11 m CallNonvirtualObjectMethod(jobject obj, jclass clazz, jmethodID methodID, ....
 E 1 m CallNonvirtualObjectMethodA(jobject obj, jclass clazz, jmethodID methodID, c...
 f 🌤 CallNonvirtualObjectMethodV(jobject obj, jclass clazz, jmethodID methodID, v...
 in 🚰 🖫 CallWonvirtualShortMethod(jobject obj, jclass clazz, jmethodID methodID, ...)
 □ CallNonvirtualShortMethodA(jobject obj, jclass clazz, jmethodID methodID, con...
 🖥 🖥 CallNonvirtualShortMethodV(jobject obj, jclass clazz, jmethodID methodID, va_list args)
 ^↓ and ^↑ will move caret down and up in the editor >>
```

JNI data transfer

 A key part of JNI is a support to translate primitive native data types to java primitive data types

Java Type	Native Type	Description
boolean	jboolean	unsigned 8 bits
byte	jbyte	signed 8 bits
char	jchar	unsigned 16 bits
short	jshort	signed 16 bits
int	jint	signed 32 bits
long	jlong	signed 64 bits
float	jfloat	32 bits
double	jdouble	64 bits
void	void	N/A

JNI [data manipulation example]

env->NewStringUTF(«hello»);

```
env->New
f NewBooleanArray(jsize length)
 jbooleanArray
🚹 🖫 NewByteArray(jsize length)
 jbyteArray
MewCharArray(jsize length)
 jcharArray
NewDirectByteBuffer(void *address, jlong capacity)
 jobject
MewDoubleArray(jsize length)
 jdoubleArray
NewFloatArray(jsize length)
 jfloatArray
MewGlobalRef(jobject obj)
 jobject
NewIntArray(jsize length)
 jintArray
MewLocalRef(jobject ref)
 jobject
MewLongArray (jsize length)
 jlongArray
🚹 🖫 NewObject(jclass clazz, jmethodID methodID, ...)
 jobject
NewObjectA(jclass clazz, jmethodID methodID, const jvalue *args)
 jobject
🚹 'n NewObjectArray(jsize length, jclass elementClass, jobject initialElemen...
 jobjectArray
🚹 'n NewObjectV(jclass clazz, jmethodID methodID, va_list args)
 jobject
1 NewShortArray(jsize length)
 jshortArray
🚹 'n NewString(const jchar *unicodeChars, jsize len)
 jstring
MewStringUTF(const char *bytes)
 jstring
NewWeakGlobalRef(jobject obj)
 jweak
🎁 🖆 ThrowNew(jclass clazz, const char *message)
 jint
^ 

 and ^ 

 will move caret down and up in the editor ≥>
 π
```

Name convention

- The name of a native function is the concatenation of
 - the prefix Java_
 - the mangled fully-qualified class name
 - the method name

```
Java_com_example_macc_nativefirst_MainActivity_stringFromJNI(JNIEnv* env,jobject /* this */) {
 return env->NewStringUTF("hello");
```

Example 1: understanding the template


```
This function is exported
#include <jni.h>
#include <string>
 body of the function
 returned type
extern "C" JNIEXPORT jstring JNICALL
Java_com_example_macc_nativefirst_MainActivity_stringFromJNI(
JNIEnv* env,
jobject /* this */) {
std::string hello = "Hello from C++";
return env->NewStringUTF(hello.c_str());
```

Example 2: adding hidden native code

```
#include <jni.h>
#include <string>
int hidden_worker( ) {
  return 2;
extern "C" JNIEXPORT jstring JNICALL
Java com example macc nativefirst MainActivity stringFromJNI(
JNIEnv* env,
jobject /* this */) {
  int a = hidden_worker();
  std::string res = std::to_string(a);
  return env->NewStringUTF(res.c str());
```

Xmarine (basic idea)

ACW = Android Callable Wrapper MCW = Mono Callable Wrapper

An example: openCV

- Step 1:
- Use cam to take a photo
- Set the taken photo as ImageView
- Permission to use the camera
- Intent for the camera
- Getting back the result
- Step 2:
- Install OpenCV
- Apply a blur filter to the image

Take of a photo Apply a filter (use OpenCV)

Step 1

```
ImageView
```

```
class MainActivity : AppCompatActivity() {
 val MY CAMERA REQUEST CODE = 1
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 if (checkSelfPermission(Manifest.permission.CAMERA) != PackageManager.PERMISSION_GRANTED)
 arrayOf(Manifest.permission.CAMERA), MY CAMERA REQUEST CODE)
 fun takePhoto(v : View) {
 val takePicture = Intent(MediaStore.ACTION IMAGE CAPTURE)
 startActivityForResult(takePicture,MY_CAMERA_REQUEST_CODE)
 fun applyFilter(v : View) {
 if ((v as Button).text=="Apply Filter") {
 v.setBackgroundColor(Color.BLUE)
 (v as Button).text="Remove Filter"
 return
 (v as Button).text="Apply Filter"
 v.setBackgroundColor(Color.GRAY)
 override fun onActivityResult(requestCode: Int, resultCode: Int, data: Intent?) {
 super.onActivityResult(requestCode, resultCode, data)
 if (requestCode == MY CAMERA REQUEST CODE && resultCode == RESULT OK) {
 val extra = data?.extras
 val bitmap :Bitmap = extra?.get("data") as Bitmap
 imageView.setImageBitmap(bitmap)
```


Step 2: 1/4 [download OpenCV sdk]

- Download and unzip OpenCV
- https://sourceforge.net/projects/opencylibrary/files/4.1.2/

opencv-4.1.2-android-sdk.zip 2019-10-10 228.5 MB 1,936 ... (i)

Step 2: 2/4 [adding OpenCV as a module]

▼ IIIi sdk manifests java ▼ org.opencv android ▶ calib3d core ▶ b dnn engine ▶ teatures2d imacodecs ▶ imagproc ▶ D ml objdetect osgi photo ▶ tutils ▶ video ▶ videoio cpp includes ▲ CMakeLists.txt adummy.cpp ▼ iniLibs arm64-v8a armeabi-v7a ▶ ■ x86 x86_64 res Gradle Scripts

Check result of the build

java packages

- Java to native method mapping
- Additional methods (e.g. load library. etc)

placeholder for additional native code

.so library compiled for 4 ABI

Step 2: 3/4 [change build.gradle of app]

```
dependencies {

| implementation file(ree(dir: 'l ps', include: ['*.jar']) |
| implementation project(':sdk') |
| implementation distribution |
| implementati
```

```
import org.


opencv (org.opencv)

apache (org.apache)
intellij (org.intellij)
jetbrains (org.jetbrains)

ya json (org.json)
```

Step 2: 4/4 [load library]

```
if (OpenCVLoader.initDebug()){
//OK... print OpenCVLoader.opencv_version
}
```


Step 2: applying the blur filter

```
fun applyFilter(v : View) {
 var src :Mat = Mat()
 var dst :Mat = Mat()

 Utils.bitmapToMat(photo,src)
 val size = Size( width: 45.0, height: 45.0)
 val point = Point( x: 20.0, y: 30.0)
 Imgproc.blur(src, dst, size, point, Core.BORDER_DEFAULT)
 Utils.matToBitmap(dst,photo)
}
```


