

Mobile: HTML5 or native?

Deciding right for your needs

Nikolaos Kaintantzis
nikolaos.kaintantzis@zuehlke.com

Twitter: @xnka

Our biggest mistake was betting too much on HTML5 rather than native applications It just wasn't there

September 11th, 2012 <http://techcrunch.com/2012/09/11/mark-zuckerberg-our-biggest-mistake-with-mobile-was-betting-too-much-on-html5/>

Challenge accepted! HTML5 is ready

A screenshot of a mobile web browser displaying the 'fastbook' login page. The URL 'fb.html5isready.com' is visible in the address bar. The page has a dark blue background with the word 'fastbook' in large white letters at the top. Below it is a grey button containing the text 'Login with Facebook'. A note below the button states: 'You will be asked for permission to access your account. Data will be accessed solely for display to you in fastbook.' At the bottom, there is a link: 'Want to learn how this was built? Read the [blog post](#).'. Another link below it says: 'Our privacy policy is available at <http://www.sencha.com/legal/privacy/>'. At the very bottom of the page, a small note reads: 'Facebook™ is a registered trademark of Facebook Inc.'

Facebook native

vs.

Fastbook HTML5

Facebook - Native
iPhone 4S

Fastbook - HTML5
iPhone 4S

Displaying lots of data is not technology related

Questions to solve:

- Local caching
- Identity over server roundtrips
- Update tracking
- When and how to refresh?

- This is maybe not your problem
- Facebook's problems are note everyone's problems
- Facebook still likes and uses HTML5

HTML5 vs. native? What evangelists are saying

VS

Goal of this talk

Identify your needs and use case

Provide facts and arguments

Showing the limits and strengths of HTML5 (focus on mobile)

Help finding your decision

HTML5

native

Facets in mobile development

User experience

Screen size segmentation

Supporting main platforms

Application lifecycle management (ALM)

Facets in mobile development

User experience

Screen size segmentation

Supporting main platforms

Application lifecycle management (ALM)

Classification 2010 (before HTML5)

Thin, RIA, Rich

Classification 2013

HTML5 and Rich

HTML5 is more than a hype

expands AJAX-RIA-box to the right

- New types for <input> tag
- Drag and drop
- Canvas and webGL
- Web sockets

expands AJAX-RIA-box to the bottom

- Offline capabilities/
application cache
- Local storage and
indexed database
- File-API
- Geolocation
- Web messaging /
Channel messaging

Classification 2015

HTML5 for everything?

HTML5 for everything?

- Challenge complex user interaction

HTML5 for everything?

- Challenge complex user interaction

HTML5 for everything?

- Challenge native APIs and look and feel

Can I use the file system with HTML5?

www.caniuse.com

Filesystem & FileWriter API - Working Draft

Method of reading and writing files to a sandboxed file system.

*Usage stats:	Global
Support:	31.23%
Partial support:	0.39%
Total:	31.62%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser
								2.1	
								2.2	
						3.2		2.3	
						4.0-4.1		3.0	
	8.0					4.2-4.3		4.0	
	9.0	18.0	24.0	webkit 5.1		5.0-5.1		4.1	
Current	10.0	19.0	25.0	webkit 6.0	12.1	6.0	5.0-7.0	4.2	7.0
Near future		20.0	26.0	webkit	12.5				10.0 webkit
Farther future		21.0	27.0	webkit					

Notes

Known issues (0)

Resources (2)

Feedback

Edit on GitHub

No notes

Can I use the webcam with HTML5?

www.caniuse.com

getUserMedia/Stream API - Working Draft

Method of accessing external device data (such as a webcam video stream). Formerly this was envisioned as the <device> element.

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser
						2.1			
						2.2			
						3.2		2.3	
						4.0-4.1		3.0	
	8.0					4.2-4.3		4.0	
	9.0	18.0	moz 24.0	webkit 5.1		5.0-5.1		4.1	
Current	10.0	19.0	moz 25.0	webkit 6.0	12.1	6.0	5.0-7.0	4.2	7.0
Near future		20.0	moz 26.0	webkit	12.5				10.0
Farther future		21.0	moz 27.0	webkit					

Notes

Known issues (0)

Resources (2)

Feedback

Edit on GitHub

No notes

Can I use geolocation and device orientation?

www.caniuse.com

Geolocation - Candidate Recommendation

Method of informing a website of the user's geographical location

*Usage stats:		Global
Support:	83.08%	
Partial support:	0.03%	
Total:	83.11%	

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser
Current	8.0					2.1			
	9.0	18.0	24.0	5.1		2.2			
	10.0	19.0	25.0	6.0	12.1	3.2	2.3		
						4.0-4.1	3.0		
						4.2-4.3	4.0		
						5.0-5.1	4.1		
Near future		20.0	26.0		12.5			4.2	7.0
Farther future		21.0	27.0						10.0

Device Orientation events - Working Draft

API for detecting orientation and motion events from the device running the browser.

*Usage stats:		Global
Support:	41.3%	

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser
Current	8.0					2.1			
	9.0	18.0	24.0	5.1		2.2			
	10.0	19.0	25.0	6.0	12.1	3.2	2.3		
						4.0-4.1	3.0		
						4.2-4.3	4.0		
						5.0-5.1	4.1		
Near future		20.0	26.0		12.5			4.2	7.0
Farther future		21.0	27.0						10.0

Mobile HTML5 and wrapper

→ Hybrid apps

web

HTML5

Environment

No use case

native

Native Wrapper

(Camera, Location, Contact, SMS, Orientation, File System Workers and Parallel Processing, Cross-App Messaging)

low

User Interaction

complex/high

Missing HTML5 features (or support old browsers)

Use fallbacks and polyfills

- Use one of the 100+ HTML5 frameworks
- Check with modernizr to see if a feature is missing
- Modernizr includes YepNope.js for conditional loading of external js and css resources

```
yepnope({  
 test : Modernizr.geolocation,  
 yep : 'normal.js',  
 nope : ['polyfill.js', 'wrapper.js']  
});
```

Looks the way you styled it

May conflict with known and expected interaction paradigms

- Backlink
- Arrows in lists
- No contextual action bar available (just the one of the browser)

11:51

Key To Mark Mobile

Gespeicherte Prüfungen

Prüfungen anzeigen

Neue Berechnung

Methode 1

neue Prüfung erstellen

Methode 2

neue Prüfung erstellen

Methode 4

neue Prüfung erstellen

Hilfe

← zurück

Methode 1 - Hilfe

Wie funktioniert die Methode 1?

Die Methode 1 berechnet die Noten linear zu den Punktewerten, d.h. der Punkteunterschied von einer Note zur nächsten ist immer gleich gross. Dabei können Sie bestimmen, mit welcher Punktzahl ein(e) SchülerIn die beste Note und welche Note ein(e) SchülerIn mit null Punkten erhält.

Die Methode 1 verlangt (siehe untenstehende Abbildung) folgende Werte: (Im Beispiel wird das Schweizer Notensystem verwendet; mit der Eins als schlechtester und der Sechs als bester Note)

Die **maximal mögliche Punktzahl**, die an der Prüfung möglich war. Im Beispiel: 60

Die **beste Note** in Ihrem Bewertungssystem.

An HTML5 app may look native but not feel native

- Some transitions and effects need hardware performance
- Animations when clicking on widgets are different than native

Feel depends on

- the maturity of the framework you use
- browser and the capability the OS gives to the browser

User experience HTML5 or native?

native

Best user experience is with native

Performance and reactivity could become UX issues

- e.g. slow rendering of big object graphs

HTML5

Look and feel might not be an issue

- e.g. Business-to-Employee (B2E)-Apps

Use the company CI as look and feel is much easier with HTML5

Facets in mobile development

User experience

Screen size segmentation

Supporting main platforms

Application lifecycle management (ALM)

iPad and iPhone screen sizes

Source: <http://opensignal.com/reports/fragmentation.php>

Android screen sizes

Source: <http://opensignal.com/reports/fragmentation.php>

Android screen sizes of popular phones

Source: <http://opensignal.com/reports/fragmentation.php>

Native: programmatically with OS support

Source <http://developer.android.com/design/patterns/multi-pane-layouts.html>

HTML5: Responsive design

source: <http://www.lukew.com/ff/entry.asp?1514>

Mobile Page instead of responsive design?

search.ch

tel.search.ch - Das Telefonbuch

Start Telefonbuch Karte Routenplaner Wetter Fahrplan Schneebericht **aktuell** Mehr

4'160'538 Einträge

Wer/was | Wo | Suchen Privat

Suchassistent

4'160'538 Einträge

Name, Vorname
Branche, Beruf
Strasse
Ort
Kanton Alle ▾
Telefon-Nr.

Eintrag suchen Privat Firma

Internationale Suche

[Deutschland](#), [Frankreich](#), [Italien](#), [Österreich](#), [Grossbritannien](#), [USA](#) und [82 weitere Länder](#)

Screen size segmentation HTML5 or native?

Easier with HTML5

Save costs with HTML5

→ Advantage HTML5

HTML5

native

Facets in mobile development

User experience

Screen size segmentation

Supporting main platforms

Application lifecycle management (ALM)

Mobile platform market share

March 2012 and 2013

Platform	Market Share			Market Share			Market Share	
	World 2013-03	2012-03		Europe 2013-03	2012-03		Switzerland 2013-03	2012-03
Android	37.19	(23.61)		45.42	(31.72)		33.22	(25.53)
iOS	27.18	(23.99)		38.99	(41.63)		62.74	(70.14)
Windows Phone	?	?		02.58	(00.99)		02.00	(00.92)
Symbian	07.99	(31.48)		02.32	(08.31)		01.05	(01.67)
Blackberry	03.27	(06.43)		04.59	(12.00)		00.23	(00.40)

Source: <http://stats.areppim.com/>

How to handle fragmentation?

native

- For each Platform
 - Need skills for each platform and language
 - Cross compiling (e.g. with Mono/Xamarin)
 - Non UI-Code is common / But code each UI
 - Reuse skills in common code / UI skills for each platform / Know how for cross compiler
 - Interpreted apps (e.g. with Appcelerator Titanium)
 - One Language for all platforms & native widgets on each
 - Learn framework or reuse JavaScript skills
 - Generated apps
 - Modelling skills needed or reused
 - Hybrid Apps
 - Web Apps
 - Responsive design
 - Mobile site
- } reuse HTML, JS and CSS skills

HTML5

Supporting main platforms

HTML5 or native?

native

Native:

- Main is a small number
- Having skills for each platform already
- UI is less expensive than the rest (much common and less UI code)
- You want the best user experience on each platform

HTML5

- Main is a big number of platforms and versions
- You wish less code to maintain
- You don't have people or money to support each platform

HTML5

interim balance: responsive design, mobile page, hybrid application or native?

	responsive design	mobile page	hybrid app	native
Fast changes / Always up to date				
Works with sensors (e.g. geolocation)				
No additional code to maintain				
Appstore presence and monetarisation				
No additional costs (e.g. dev. licence)				

Facets in mobile development

User experience

Screen size segmentation

Supporting main platforms

Application lifecycle management (ALM)

Why is ALM a mobile topic?

Native:

- Support how many platforms?
- Support how many platform versions?
- Prepare for next platform version?

HTML5:

- Support how many browsers?

iOS 6 is the main version for iOS

iOS Version Distribution - February 25th, 2013

Source: <http://forums.macrumors.com/showthread.php?t=1548883>

New android versions need time

Most common SDK versions, April 7, 2013

Source: <http://www.appbrain.com/stats/top-android-sdk-versions>

Application Lifecycle Management (ALM)

HTML5 or native?

native

Are you willing to maintain 1x Phone and 3x Android?

And are you willing to adapt your app for the new versions?

And pay the costs?

- Yes :
 - native o.k.
- No:
 - HTML5 is the only way
 - Native: bad customer reviews rating for unsupported versions!

Do you need to update fast? → HTML

HTML5

Summary

Facets in mobile development

HTML5

native

User experience

Screen size segmentation

Supporting main platforms

Application lifecycle management (ALM)

And what is about conflicts?

I need exiting user experience and have to support many platforms!

→ HTML5 and native!

- Important use cases native
- Remaining in HTML5

Summary

HTML5 or native? / HTML5 and native!

Reconsider your decisions made years ago

There are lot of standards around HTML5
that will empower HTML5 in native direction
→ More use case are possible with HTML5

There are limits and cost barriers
→ for HTML5 and native

User experience is important for customers

Best user experience is with native

Questions?

Want more?

<http://www.zuehlke.com/de/zuehlke-group/educationcentre/kursangebot.html>

Zühlke trainings in

- UI-Engineering
- Interaction Design
- Usability Engineering

Trainings with me

- UI-Engineering
- Requirements Engineering
Advanced Level – Elicitation & Consolidation

Coming soon

- HTML5 and JavaScript

Links (1/3)

Peter Friese: Cross platform mobile development

<http://de.slideshare.net/peterfriese/cross-platform-mobile-development-11239246>

**Mischa Demarmels, Katja Neumann und Thomas Memmel:
Mobile Engineering - Welche Umsetzungsstrategie ist die richtige?**

http://www.zuehlke.com/fileadmin/pdf/others/whitepaper_mobile_engineering.pdf

Romano Roth und Oliver Brack: iOS, Android, WP7... Alle nativ auf einen Streich! <http://www.zuehlke.com/fileadmin/pdf/others/ios-android-wp7-alle-auf-einen-streich.pdf>

Nikolaos Kaintantzis: Reicher werden - Wie HTML5 Rich Internet Applications verändert. http://www.zuehlke.com/fileadmin/pdf/fachartikel/218_ix_reicher_werden_nka.pdf

Peter Kröner: Die Karte des HTML5-Universums

<http://www.peterkroener.de/die-karte-des-html5-universums/>

Compatibility tables for support of HTML5, CSS3, SVG and more in desktop and mobile browsers: <http://caniuse.com/>

Responsive Navigation Patterns

<http://bradfrostweb.com/blog/web/responsive-nav-patterns/>

<http://www.lukew.com/ff/entry.asp?1514>

Styleguide Android-Apps:

<http://developer.android.com/design/index.html>

Responsive Design Examples

<http://designmodo.com/responsive-design-examples/>

5 Really Useful Responsive Web Design Patterns:

<http://designshack.net/articles/css/5-really-useful-responsive-web-design-patterns/>

Standards for Web Applications on Mobile

<http://www.w3.org/Mobile/mobile-web-app-state/>

HTML5 compatibility on mobile and tablet browsers

<http://mobilehtml5.org/>

Links (3/3)

Fastbook Homepage:

<http://fb.html5isready.com/>

Blog The Making of Fastbook: An HTML5 Love Story

<http://www.sencha.com/blog/the-making-of-fastbook-an-html5-love-story>

Fastbook vs Faceboom Video <http://vimeo.com/55486684>

Facebook still likes Web apps in some circumstances.

http://news.cnet.com/8301-1023_3-57511142-93/html5-is-dead-long-live-html5

HTML5 isn't Facebook's 'biggest mistake'

http://www.theregister.co.uk/2012/09/14/facebook_html_5_vs_native_apps/

polyfills <http://tinyurl.com/polyfill>

modernizr <http://modernizr.com/>

YepNope.js <http://yepnopejs.com/>