

Building Cross Platform Mobile Apps Dev Tools, MBaaS, Architecture, APIs

So You Want to Build a Mobile App

What Mobile Platforms to Support?

What backend services to integrate?

What login credentials are required?

How to scale this app as it grows?

Mobile Apps in the Enterprise – The Philosophical Debate

Mobile Web

Use only for development, not for production.

**Hybrid Native:
HTML5 + Wrapper**

Pros + Cons need to be considered. Faster iteration. More platforms. BYOD.

**Hybrid Native,
Runtime**

Leverages Native UI Controls, Uses a Framework and Build Engine

Full Native

Best performance, most time to develop and maintain.

Architecture of a Hybrid Native App

Mobile UI Frameworks

Native App Wrapper

MBaaS

API Integration

Architecture of a Hybrid Native App

Mobile UI Frameworks


```
graph TD; A[Mobile UI Frameworks] --> B[Native App Wrapper]; B --> C[MBaaS]; C --> D[API Integration];
```

Native App Wrapper

MBaaS

API Integration

Mobile UI Frameworks

Mobile UI Frameworks – jQuery Mobile

Mobile UI Frameworks – Bootstrap

Bootstrap

Mobile UI Frameworks – Sencha

Speakers

A

 Nikesh Arora
President, Global Sales Opera.

B

 Jim Balsillie
Co-CEO, Research In

 Carol Bartz

A
B
C
D
E
F
G
H
I
J
K
L
M
N

**web2.0
SUMMIT**

Searches

 Sencha
New #SenchaTouch portfolio site for @Classicist member David Jones Architects, by @dyadcom. View w/ WebKit: <http://t.co/6VIG8FWQ>

 mbritton

Mobile App Specific IDEs

appery.io™

 appcelerator®

 AppGyver.

 MOTOROLA SOLUTIONS

RHOMOBILE SUITE

 HTML5 Development Environment

 Sencha

**TheApp
Builder**

 AppMachine
THE NEXT STEP IN APP BUILDING

BiznessAPPS

 AppFurnace
make your own apps

eclipse

 Visual Studio

Architecture of a Hybrid Native App

Mobile UI Frameworks

Native App Wrapper

MBaaS

API Integration

How to go from Mobile Web to Hybrid Native?

A multiple phone web based application framework is a software framework that is designed to support the development of phone applications that are written as embedded dynamic websites and may leverage native phone capabilities, like geo data or contact lists.

From Wikipedia

What Identifies a Hybrid Native App?

- **Back Button**
- **Non-native UI Controls**
- **Slow Performance**
- **Lack of Snappiness**
- **Available on All Platforms**

How to go from Mobile Web to Hybrid Native?

PhoneGap Architecture Explained

PhoneGap is a Bridge

bada

webOS

Architecture of a Hybrid Native App

Mobile UI Frameworks

Native App Wrapper

MBaaS

API Integration

Mobile Backend as a Service – What?

Feature	Functionality
Identity	SSO, User Mgmt, Auth at API Layer
Persistence	Offline Mode, Data Syncing, Caching
Messaging	Push Notifications, Email, SMS
Orchestration	Server Side Code, API Integration

Backend as a Service Ecosystem

Mobile Backend as a Service, Which One?

Is this really just a prototyping platform?

What will my cost be at scale?

Will we be creating redundant data?

Will this startup be around in 2 years?

Do they offer SDKs for all mobile platforms?

How will it help me integrate my APIs?

Mobile Backend as a Service, Which One?

Is this really just a prototyping platform?

What will my cost be at scale?

Will we be creating redundant data?

Will this startup be around in 2 years?

Do they offer SDKs for all mobile platforms?

How will it help me integrate my APIs?

Architecture of a Hybrid Native App

Mobile UI Frameworks

Native App Wrapper

MBaaS

API Integration

Architecture of an API Powered Mobile App

Best Practices for Integrating APIs

- Never leave the user waiting for an API response
 - Decouple API from UI
 - Pre-fetch when possible
- Cache data in local storage or SQLite
- Always test Apps in Offline Mode

Architecting APIs for Mobile

- Utilize Gzip compression at API layer
- Implement OAuth for long-term scale and security of user logon
- REST APIs make it easier to consume
- Versioning of APIs to prevent breaking apps
- Explore hypermedia, potentially create auto-API learning apps as your APIs evolve

Free API Workshop Next Week!

API Strategy Workshop

Conrad Hotel NY

June 18th 8:30am – 1pm

[API.co/nyc-wrk](https://api.co/nyc-wrk)

- Align API design with business goals
- Architect flexible and robust APIs that are developer-accessible
- Design for multiple client platforms (Web, mobile and cloud)
- Implement USE methodology, versioning, reusability and hypermedia
- Address issues around security, identity, social integration, reliability and scalability

Thank you

@intalex
alex@Layer7.com