

CHALMERS

Plattformsoberoende apputveckling Vilket är det mest lämpliga verktyget för att utveckla en cross-platform-app?

Examensarbete inom högskoleingenjörsprogrammet

JONAS BERGLUND
ANDERS JOHANSSON

Plattformsberoende apputveckling

Vilket är det mest lämpliga verktyget för att utveckla en cross-platform-app?

Jonas Berglund, Anders Johansson

© JONAS BERGLUND, ANDERS JOHANSSON, 2014

Institutionen för data- och informationsteknik
Chalmers tekniska högskola
412 96 Göteborg
Tel: 031-772 1000
Fax: 031-772 3663

Institutionen för data- och informationsteknik
Göteborg, 2014

“If you aren’t embarrassed by v1.0 you didn’t release it early enough”
- Andy Brice

Abstract

Cross -platform is a method for developing a single software system that is compatible with multiple platforms. Because of all the different platforms in the mobile market and the demand for apps, it is now interesting to be able to develop apps that can run on as many platforms as possible. This report examines which is the most appropriate tool for the development of a cross-platform app. An evaluation of Intel XDK, PhoneGap and Xamarin has been made. Different solutions for the apps back-end were also evaluated. Intel XDK was chosen as the most appropriate tool for the project. An app was developed with Intel XDK together with a back-end containing of a LAMP-server. The goal of the app is to replace the current distribution of advertisement to people's homes. The result shows that it is possible to develop a cross-platform app in Intel XDK. There are pros and cons with all the tools available and it is therefore important to choose the tool that satisfies the requirements of the product in the best way.

This report is written in Swedish.

Keywords: Cross-platform, app development, Intel XDK, PhoneGap, Xamarin.

Sammanfattning

Cross-platform är en metod för att utveckla ett mjukvarusystem som är kompatibelt med flera olika plattformar. Eftersom det finns flera olika plattformar på den mobila marknaden och efterfrågan på appar är stor, har det blivit intressant att utveckla appar som fungerar på så många plattformar som möjligt på ett smidigt sätt. Rapporten undersöker vilket som är det mest lämpliga verktyget för utveckling av en plattformsberoende app. Intel XDK, PhoneGap och Xamarin har utvärderats som utvecklingsmiljöer för appen och olika alternativ för back-end har undersökts. Intel XDK valdes som det mest lämpliga utvecklingsverktyget i projektet. En komplett app har utvecklats med Intel XDK tillsammans med en back-end bestående av en LAMP-server. Målet med appen är att ersätta dagens distribution av utdelad reklam till privatpersoner. Resultatet visar att det är möjligt att utveckla en cross-platform-app i Intel XDK. Det finns för- och nackdelar med alla verktyg och det gäller därför att välja det som tillfredsställer de krav som ställs på produkten på bästa sätt.

Nyckelord: Cross-platform, app-utveckling, Intel XDK, PhoneGap, Xamarin.

Förord

Vi vill tacka Alten för en härlig, lärorik och rolig tid, innanför och utanför skrubben. Framst av allt vill vi tacka vår handledare Joakim Östberg för all support och stöd under examensarbetet, specifikt skönsången under seglingen.

Göteborg, maj 2014

Anders Johansson, Jonas Berglund

Ordlista

<i>ARM</i>	ARM är en processorarkitektur som tillverkare kan följa mot en licens.
<i>Back-end</i>	Back-end är ett begrepp för att beskriva bearbetningen av all data som inte är synligt för användaren.
<i>Burn down chart</i>	En grafisk representation av arbetsflödet för en sprint där sambandet mellan arbetet som är kvar att göra och tiden visas.
<i>Cross-site request forgery</i>	En attack utformad för att utnyttja användarinformation som finns sparad i webbläsaren. Attacken skickar egna förfrågningar från en webbplats en användare surfar på till en annan webbplats användaren är inloggad på. Attacken använder användarens uppgifter som finns sparade i cookies webbläsaren. Genom attacken kan en angripare till exempel handla på en webbplats genom att använda information i webbläsaren utan att användaren upptäcker det.
<i>Darwin</i>	Darwin är ett Unix-liknande operativsystem och släpptes av Apple som open source år 2000.
<i>GNU GPL</i>	GNU är ett Unix-liknande operativsystem. GNU General Public Licence är en upphovsrättslicens för programvara som är fri att använda, ändra och sprida vidare. GPL skapades i samband med GNU-projektet.
<i>GUI</i>	Graphical User Interface. Grafiskt användargränssnitt.
<i>Hybrid-app</i>	En hybrid-app är en app som är skriven i ett programmeringsspråk som fungerar på flera olika operativsystem, och skiljer sig från språket i telefonens operativsystem.
<i>IDE</i>	Integrated Development Environment. En integrerad utvecklingsmiljö som oftast innehåller en texteditor, debugger samt kompilator.
<i>JQuery Mobile</i>	Ett touch-anpassat JavaScript bibliotek för att kommunicera med hårdvaran i en smarttelefon.
<i>JSON</i>	JavaScript Object Notation är ett format för överföring av data. Formatet är kompakt och lätthanterligt, namn och efternamn för en person kan kodas på följande sätt i JSON ("namn": "Stina", "efternamn": "Andreasson").
<i>Klient</i>	Den som begär/efterfrågar information, eller initierar kommunikationen.
<i>LAMP</i>	LAMP är fyra stycken produkter, Apache, Linux, MySQL samt PHP som tillsammans bildar en komplett webb-plattform. Alla produkterna i en LAMP plattform finns i form av öppen källkod och är gratis att använda.
<i>Native-app</i>	Native betyder naturlig eller gedigen. Att en mobilapp är utvecklad native betyder att den är utvecklad i utvecklingsmiljön som tillhandahålls av företaget appen utvecklas för. Native-appar skrivs då i samma programmeringsspråk som telefonens operativsystem.
<i>Server</i>	Den som svarar på en förfrågan eller tillhandahåller informationen.

Stateless Det innebär att varje förfrågan innehåller all information som behövs för att besvara frågan. Samma förfrågan från klienten kommer alltid att ge samma svar från servern, oberoende av tidigare förfrågningar. När kommunikationen är stateless ska det i princip gå att starta om en server mellan klientens förfrågningar utan att klienten noterar omstarten.

XML Extensible Markup Language är en formatmall för data. Fördelen med XML är att den är läsbar både för människor och maskiner.

Innehållsförteckning

1. Inledning	1
1.1 Bakgrund	1
1.2 Syfte	1
1.3 Mål	1
1.4 Avgränsningar	1
1.5 Precisering av frågeställning	1
2. Metod	2
3. Teknisk bakgrund	3
3.1 Mobila plattformar	3
3.1.1 Android	3
3.1.2 iOS	3
3.1.3 Windows Phone	3
3.1.4 BlackBerry	4
3.2 Operativsystem	4
3.2.1 Linux	4
3.2.2 Windows Server	4
3.3 Webbserver	4
3.3.1 Apache HTTP Server	4
3.3.2 IIS 8.0	4
3.4 Databaser	5
3.4.1 MySQL	5
3.4.2 Microsoft SQL Server	5
3.5 Skriptspråk	5
3.5.1 PHP	5
3.5.2 ASP.NET	5
3.6 Ruby on Rails	5
3.6.1 Ruby	5
3.6.2 Rails	5
3.7 Webbtekniker	6
3.7.1 HTML	6
3.7.2 CSS	6
3.7.3 JavaScript	6
3.7.4 HTML5	6
3.8 Cross platform-tekniker	7
3.8.1 Cordova	7
3.8.2 PhoneGap	7
3.8.3 Intel XDK	8
3.8.4 Xamarin	8
3.9 Kommunikation	9
3.9.1 HTTP - HyperText Transfer Protocol	9
3.9.2 SSL - Secure Sockets Layer	9
3.9.3 SOAP - Simple Object Access Protocol	11
3.9.4 REST - Representational State Transfer	11

4. Genomförande	12
4.1 Kravspecifikation	12
4.2 Analys av utvecklingsverktyg	12
4.2.1 PhoneGap	13
4.2.2 Intel XDK	13
4.2.3 Xamarin	13
4.2.4 Motivering till val av utvecklingsverktyg	13
4.3 Analys av operativsystem	14
4.3.1 Windows Server 2012	14
4.3.2 Linux	14
4.3.3 Motivering till val av operativsystem	14
4.4 Analys av skriptspråk för webbserver	15
4.4.1 PHP	15
4.4.2 Ruby on Rails	15
4.4.3 Motivering till val av skriptspråk för webbserver	15
4.5 Analys av databashanterare	15
4.5.1 MySQL	15
4.5.2 Microsoft SQL Server	15
4.5.3 Motivering till val av databashanterare	15
4.6 Designspecifikation	16
4.6.1 Användarfall	16
4.6.2 Design av serverlösning	16
4.6.3 Design av databasen	17
4.6.4 Applikationens arbetsflöde	18
4.6.5 Vyer	19
4.7 Implementation	23
4.7.1 Implementation av server	23
4.7.2 Implementation av databasen	23
4.7.3 Implementation av webbserver	23
4.7.4 SSL/TLS	24
4.7.5 Hantering av PDF-filer	24
4.7.6 Cache	24
4.7.7 Appens grafiska utseende	25
4.7.8 Push-meddelanden	26
4.7.9 Resultat av implementationen	27
5. Resultat	29
5.1 Resultat av produkten	29
6. Slutsats	30
6.1 Resumé	30
6.2 Kritisk diskussion	30
6.3 Samhällsaspekter	31
6.4 Framtida utveckling	32

1. Inledning

1.1 Bakgrund

Examensarbetet har utförts åt Teqnet i samarbete med Alten. Alten är ett internationellt konsultbolag med kontor i sju städer i Sverige, samt 16 länder världen över. Teqnet är ett nystartat svenskt IT-bolag.

Appar till smarta mobiltelefoner och läsplattor är en marknad som har ökat markant de senaste åren. Idag finns många olika operativsystem och modeller av smarta mobiltelefoner och läsplattor. För att nå en bred marknad behöver en app utvecklas för flera operativsystem. Detta är resurskrävande både i utveckling- och underhållsfasen. Cross-platform är ett begrepp inom datavetenskap som beskriver en metod för att utveckla endast en applikation eller ett system till flera olika operativsystem [1].

Med dagens teknik är det möjligt att tillgodose människors behov och intressen på effektivare sätt. Genom digitalisering av reklamblad finns en stor samhällsnytta. Reklamblad som delas ut till privatpersoner använder stora mängder energi i sin framställning. Delar av den utdelade reklamen trycks och delas ut i onödan eftersom efterfrågan för alla reklamblad saknas.

1.2 Syfte

Syftet med projektet är att utveckla en applikation för att läsa reklamblad från en server på läsplattor. Applikationen ska vara utvecklad i en plattformsoberoende miljö för att göra underhållet minimalt och nå en så stor marknad som möjligt.

1.3 Mål

Målet med projektet är att identifiera en utvecklingsmiljö som tillfredsställer de tekniska kraven för appen och gör den kompatibel med flera mobila plattformar, samt att utveckla applikationen.

1.4 Avgränsningar

Endast en cross-platform-lösning kommer att användas för att utveckla applikationen. Vid analysen av utvecklingsverktyg kommer inte några test-applikationer att utvecklas för att utreda varje verktyg, utan istället sammanställs och undersöks slutsatser från tidigare utredningar. I projektet ingår endast att testa applikationen till Android och iOS. Applikationen kommer inte att kunna editera dokument, men det kommer att ges utrymme för det i en vidareutveckling. Applikationen kommer endast att hantera dokument i PDF-format.

1.5 Precisering av frågeställning

Vilket är det mest lämpliga verktyget för att utveckla en cross platform-app?

2. Metod

Projektet kommer att genomföras agilt med arbetsmetodiken Scrum. En sprint ska planeras med två veckors intervall, varpå en demonstration av projektet kommer att genomföras tillsammans med kund. Dagliga scrummöten ska genomföras varje morgon, även de tillsammans med kund. Kunden kommer att agera både product owner och Scrum master. Planeringsverktyget Trello kommer att användas för att organisera product backlog, user stories och tasks. En tidsplan tas fram för att få en överblick av arbetet, samt att bedöma projektets omfattning. Tidsplanen görs med ett Gantt-schema, där varje fas kan användas i backlogen.

Projektet inleds med en förstudie som undersöker tidigare utredningar, samt artiklar inom området. Förstudien ska identifiera ett antal olika metoder och verktyg för cross-platform-utveckling, varpå en analys av de olika alternativen ska göras. Ytterligare en förstudie ska genomföras för att välja det mest lämpliga alternativet för val av serverlösning. Två olika operativsystem ska utvärderas med tillhörande tekniska utvecklingsmiljöer och språk. En serverlösning ska implementeras och appen ska utvecklas med hjälp av det utvecklingsverktyget som väljs för projektet.

Under projektets utvecklingsfas används versionshanteringssystemet Git för hantering och synkronisering av all kod.

3. Teknisk bakgrund

3.1 Mobila plattformar

Av alla smarta mobiltelefoner som säljs idag använder mer än 90 % operativsystemet Android eller iOS, vilket visas i figur 3.1. De konkurrenter som utmanar på marknaden är bland annat Microsoft och BlackBerry. Trots en låg marknadsandel, sålde Microsoft över 30 miljoner enheter 2013. Antal sålda Android-enheter samma år var cirka 760 miljoner och iOS 150 miljoner [2].

Figur 3.1: Andelar av antalet sålda enheter på smarta mobiltelefoner i världen 2013, sorterat på operativsystem [2].

3.1.1 Android

Android är ett operativsystem för mobila enheter som används främst i smarta telefoner och läsplattor. Android är utvecklat av Android Inc som ägs av Google [3]. Operativsystemet är baserat på en Linuxkärna och utvecklingsspråken är Java och XML. Det är även möjligt att utveckla med språken C/C++. Android använder öppen källkod och ligger under Apache License 2.0 [4]. Appar för Android distribueras via Google Play Store.

3.1.2 iOS

iOS är ett operativsystem utvecklat av Apple som används i deras mobila enheter iPod, iPhone och iPad. iOS är baserat på Darwin och körs på ARM-baserade processorer. Applikationer till iOS utvecklas i Objective C, men det är även möjligt att använda sig av C/C++. Utvecklingsmiljön Xcode innehåller fullständiga verktyg för att skriva, kompilera och debugga iOS-produkter. Appar för iOS distribueras via Apple App Store. För att publicera appar på App Store krävs medlemskap i Apple Developer Program, samt ett godkännande från Apple för varje app [5].

3.1.3 Windows Phone

Microsofts senaste operativsystem för mobila enheter heter Windows Phone 8. Den senaste versionen (8.1) släpptes i april 2014 [6]. Utveckling av applikationer för Windows Phone görs i Microsoft Visual Studio och skrivs i C/C++. Windows Phone körs på ARM-baserade processorer [7].

3.1.4 BlackBerry

BlackBerry 10 är utvecklat av BlackBerry Ltd och släpptes i januari 2013 [8]. Operativsystemet körs på företagets egenutvecklade telefoner. Utveckling av appar till BlackBerry 10 görs med BlackBerry SDK där koden skrivs i C/C++ [9]. Sedan tidigare finns även BlackBerry OS som är ett operativsystem utvecklat i Java [10].

3.2 Operativsystem

3.2.1 Linux

Linux är ett Unix-liknande operativsystem som bygger på öppen källkod under GNU General Public Licence (GPL) [11]. Linux använder en modulärt uppbyggd kärna, vilket möjliggör att Linux kan anpassas och formas beroende på plattform. Linux finns i flera olika distributioner, utvecklade av både företag, organisationer och privatpersoner. En distribution är ett operativsystem utvecklat på Linuxkärnan med tillhörande programvara. Skalbarheten medför att Linux används i allt från superdatorer till telefoner [12].

3.2.2 Windows Server

Windows Server är en utbyggnad av Microsofts operativsystem Windows. Windows Server tillför funktionalitet för att skapa en fullständig serverlösning. Den senaste versionen Windows Server 2012 släpptes i samband med Windows 8. Windows Server har ett välutvecklat GUI som förenklar för användaren att konfigurera servern och installera tillägg. Windows Server kräver licenser för att användas och är således inte gratis [13].

3.3 Webbserver

3.3.1 Apache HTTP Server

Apache HTTP Server är en webbserver som bygger på fri och öppen källkod enligt Apache License. Apache HTTP Server är ett projekt hos Apache Software Foundation som strävar efter att bygga robust, högkvalitativ, samt gratis programvara. Kvalitén ska vara så hög att servern går att använda i kommersiella produkter [14]. Apache HTTP Server används av mer än 95 miljoner aktiva Internetservrar [15] och fungerar tillsammans med flera olika operativsystem. Servern kan anpassas genom att installera tilläggsmoduler för utökad funktionalitet. Tilläggsmodulerna utvecklas både genom Apache Community och av kommersiella aktörer [16].

3.3.2 IIS 8.0

IIS, Internet Information Services, är en webbserverlösning från Microsoft. IIS kan bara köras på Microsoft Windows operativsystem [17]. IIS är en modulärt uppbyggd webbserver som användaren kan konfigurera. Moduler tillhandahålls av Microsoft och kommersiella aktörer, men det finns även en community med gratis moduler. Säkerhet och minnesutnyttjande har stort fokus sedan version 6.0. Funktionalitet som efterfrågas, installeras av användaren för att minimera att säkerhetsluckor uppstår på grund av felaktiga inställningar i IIS. IIS 8.0 kan till skillnad från IIS 7.0 hantera flera SSL-webbsidor med egna certifikat med hjälp av endast en IP-adress [18].

3.4 Databaser

3.4.1 MySQL

MySQL är ett relationsbaserat databashanteringssystem som är utvecklat av det svenska företaget MySQL AB. Idag ägs företaget av Oracle. MySQL använder öppen källkod under GNU General Public Licence (GPL) [19]. Det är fritt att använda, men finns även i en kommersiell företagsversion och en klusterversion. Företagsversionen har utökad funktionalitet och support, medan klusterversionen innefattar stöd för flera noder [20]. Enligt Oracle används MySQL av nio av de tio mest trafikbelastade webbplatserna. MySQL är plattformsoberoende och har stöd för alla standardfunktioner [21].

3.4.2 Microsoft SQL Server

Microsoft SQL Server är Microsofts system för att hantera databaser. Det är en programvara som tillåter användaren att hantera databaser där data sparas i en SQL-databas [22]. Den senaste versionen släpptes i mars 2014 [23].

3.5 Skriptspråk

3.5.1 PHP

PHP är ett objektorienterat skriptspråk som kan används tillsammans med webbservrar. PHP agerar som koppling mellan server och webbsidan och används för att hantera koppling mellan en webbapplikation och en databas. PHP lanserades 1995 [21]. Den senaste versionen, 5.5, släpptes i maj 2014 [24].

3.5.2 ASP.NET

ASP.NET är en plattform för att bygga dynamiska webbapplikationer. Den är utvecklad av Microsoft och bygger på deras .NET Framework. ASP.NET släpptes i januari 2002. Det finns tre olika versioner av programmet som heter ASP.NET Web Forms, ASP.NET Web Pages och ASP.NET MVC. För att utveckla i ASP.NET används verktyg i Visual Studio [25].

3.6 Ruby on Rails

Ruby on Rails är ett samlingsnamn för Ruby och Rails som tillsammans utgör ett framework för att skapa webbapplikationer.

3.6.1 Ruby

Ruby är ett objektorienterat programmeringsspråk skapat i Japan i början av 1990-talet. Det är ett plattformsoberoende språk, vilket innebär att det är körbart på bland annat Windows, Linux och Mac OSX [26].

3.6.2 Rails

Rails är ett open source-framework som använder programmeringsspråket Ruby. Det är utvecklat för att vara enkelt att använda och snabbt att komma igång med. Att Rails är ett framework innebär att utvecklaren får stöd genom att kod autogenereras för till exempel databashantering. Rails ser till att utvecklaren följer designmönstret Model View Controller. Rails är även designat för att undvika duplicering av kod och funktioner. Då Rails är ett framework kan det även begränsa möjligheterna för utvecklaren då det är svårt att implementera funktionalitet som det inte finns inbyggt stöd för [27].

3.7 Webbtekniker

3.7.1 HTML

HTML, Hyper Text Markup Language, är ett programmeringsspråk som ligger till grunden för webbaserade system och applikationer. HTML kombinerar och möjliggör visning och interaktion med multimedia. HTML är ett XML-baserat språk. HTML bygger på att webbsidan avgränsas med taggar där information beskriver för webbläsaren hur HTML-koden ska tolkas. HTML används för att koden lätt kan förstås av både människor och maskiner [28].

3.7.2 CSS

CSS, Cascading Style Sheets, beskriver hur webbsidor representeras grafiskt, vilket kan till exempel vara definiering om storlek, färg, stil eller typsnitt på text. CSS är separerat från HTML och fungerar även till andra XML-baserade språk [29].

3.7.3 JavaScript

JavaScript är ett objektorienterat skriptspråk och används bland annat för att göra webbsidor mer interaktiva och dynamiska. JavaScript utvecklades av Netscape och stöds av alla dagens webbläsare. Språket använder syntax från Java och C, men som språk är det, trots namnet, helt skilt från Java. JavaScript kan köras lokalt i användarens webbläsare eller enhet och kan med stöd av bibliotek, till exempel JQuery Mobile, användas för att interagera med en mobiltelefons hårdvara [30].

3.7.4 HTML5

HTML5 är en vidareutveckling av HTML-standarderna och är specificerad av World Wide Web Consortium (W3C). W3C strävar efter att all funktionalitet i en webbsida eller webbapplikation ska vara inbyggd i HTML5, utan stöd från extra tillägsprogram som till exempel Adobe Flash eller Microsoft Silverlight. HTML5 stödjer funktionalitet för att begränsa kommunikation mellan klient och server, genom att förhandsgranska ifyllda formulär innan meddelandet skickas till servern. På så sätt begränsa omskickning av data. HTML5 har utökad kapacitet för att spara (cache) information direkt i webbläsaren. Den utökade möjligheten för cache i webbläsaren möjliggör att produkter utvecklade i HTML5 kan designas för att fungera optimalt även då tillgången till Internet är begränsad [31].

3.8 Cross platform-tekniker

3.8.1 Cordova

Cordova är ett open source-projekt från företaget Apache. Det är ett verktyg för att utveckla cross-platform-appar för smarta telefoner genom att använda sig av webbspråken HTML, CSS och JavaScript [32]. Cordova är en samling APIer som sammankopplar funktioner i JavaScript med mobilernas hårdvarusystem. Detta ger möjlighet att hantera och använda mobilens hårdvarukomponenter, som till exempel kamera och GPS. Kopplingen mellan Cordova och mobilens hårdvara är unik för varje operativsystem, vilket medför att endast en produkt behöver utvecklas för att fungera till flera plattformar, se figur 3.2. Därför är det möjligt att skriva en cross-platform-app i HTML, CSS och JavaScript [33].

Figur 3.2: Med hjälp av Cordova kan en app i HTML utvecklas för att fungera på flera mobila plattformar.

3.8.2 PhoneGap

PhoneGap är ett ramverk som möjliggör utveckling av mobila cross-platform-applikationer i HTML, CSS och JavaScript. PhoneGap är utvecklat av Nitobi, men ägs idag av Adobe Systems [34]. PhoneGap använder Cordova som grundkärna. PhoneGap bygger om en app från HTML till appar som kan köras på flera olika mobila operativsystem [35]. Appar som byggs med PhoneGap laddas upp till en molntjänst som heter PhoneGap Build. PhoneGap Build omvandlar då HTML-koden och bygger native-appar för varje plattform.

3.8.3 Intel XDK

Intel XDK är en IDE för att utveckla cross-platform-appar i HTML, CSS och JavaScript [36]. Apparna kan sedan användas på flera olika mobila operativsystem. Utvecklingsmiljön i Intel XDK är anpassad för att kunna skriva kod, emulera appar virtuellt, samt bygga appar till flera olika enheter. Intel XDK använder sig av Cordova som grundkärna för att koppla apparna mot telefonens hårdvara, se figur 3.3. Intel XDK släpptes i oktober 2013 [37].

Figur 3.3. Strukturen för appar utvecklade i Intel XDK,

3.8.3.1 AppMobi

AppMobi är en produkt som tillhandahåller integrering av tjänster i cross-platform-appar. AppMobi är inbyggt i Intel XDK. AppMobi erbjuder tjänster som push-meddelande, användaranalys, lösningar för micro-transaktioner med mera. Cross-platform-lösningen innebär att tjänsterna fungerar för flera operativsystem och appar på olika app-butiker [38].

3.8.4 Xamarin

Xamarin är ett utvecklingsverktyg där det är möjligt att utveckla native-appar genom att skriva kod i C#. Xamarin stödjer iOS och Android och har två olika utvecklingsmiljöer [39]. Det är möjligt att utveckla appar i Visual Studio eller Xamarin Studio. Xamarin Developer Center tillhandahåller dokumentation för utveckling av apparna.

3.9 Kommunikation

3.9.1 HTTP - HyperText Transfer Protocol

HTTP är ett kommunikationsprotokoll för utbyte av HTTP-meddelanden mellan en klient och en server. HTTP-meddelanden använder TCP som transportprotokoll, där HTTP definierar ramarna för hur meddelandet ska se ut och hur det ska sändas [40]. HTTP-meddelanden lagrar ingen användarinformation och är därför stateless.

3.9.2 SSL - Secure Sockets Layer

SSL utvecklades av Netscape för att säkerställa att kommunikation med TCP är konfidentiell och säker. Data skickad med SSL är krypterad. Genom autentisering av server, och ibland även klient, säkerhetsställs att ingen obehörig har manipulerat kommunikationen. SSL bygger på användning av certifikat av typ X.509 för verifiering av identitet. Certifikatet innehåller bland annat information om utfärdare, version och ägarens publika nyckel [40]. Den sista versionen av SSL var 3.0 som vidareutvecklades till TLS 1.0. TLS står för Transport Layer Security och senaste version är TLS 1.2. SSL är inte längre aktuellt, men uttrycket används ofta för att beskriva en säker anslutning.

En SSL/TLS-session mellan en klient och server fungerar enligt figur 3.4.

Figur 3.4: En detaljerad beskrivning av hur en SSL/TSL-session fungerar.

Efter den inledande TCP-anslutningen ber klienten om servers certifikat. Servern svarar med sitt certifikat, som bland annat innehåller servers publika nyckel. Klienten kontrollerar att certifikatet är signerat av en pålitlig aktör och skapar en ny nyckel för användning under sessionen. Klienten krypterar sedan den skapade nyckeln med servers publika nyckel som finns i certifikatet. Den krypterade nyckeln sänder klienten till servern och nyckeln används fortsättningsvis för att kryptera/dekryptera meddelanden under den följande sessionen.

Certifikatet används, förutom till att sända serverns publika nyckel, även till att bekräfta identiteten av servern. Detta för att förhindra att någon utger sig för att vara servern, en så kallad "Man-in-the-middle"-attack (MITM). En MITM-attack fungerar enligt figur 3.5.

Figur 3.5: En detaljerad beskrivning av en "Man-in-the-middle"-attack.

- En klient A anropar en server B, meddelandet fångas dock upp av en avlyssnare C,
- A väntar nu på svar från B men B har aldrig fått någon begäran då C behöll meddelandet. C svarar istället A med sitt egna certifikat,
- Certifikatet som C sänder till A innehåller C egna publika nyckel,
- C anropar därefter B som svarar med sitt certifikat,
- A skapar en ny nyckel för sessionen, krypterar med certifikatet från C och sänder den till C,
- C dekrypterar meddelandet sparar nyckeln för kommunikation med A, skapar en ny nyckel för kommunikation med B samt krypterar nyckeln med B:s certifikat och sänder till B,
- B dekrypterar meddelandet från C, sparar nyckeln för att kryptera/dekryptera meddelanden till/från C,
- A kommer nu att tro att kommunikationen med B är säker, men C läser allt som skickas mellan A och B.

En MITM-attack kan stoppas genom att certifikatet som B skickar till A kontrolleras. Certifikatet innehåller information om servern och är utfärdat av en certifikatutfärdare (CU). Genom signeringen bekräftar utfärdaren att certifikatet är godkänt. Klienten undersöker att CU är en godkänd certifikatutfärdare mot en lista som finns sparad lokalt. Om det finns avvikelser i certifikatet avbryts uppkopplingen.

3.9.3 SOAP - Simple Object Access Protocol

SOAP är ett överföringsprotokoll utvecklat av Microsoft och bygger på strukturerade meddelanden i XML-format. Tillgängliga tjänster och datatyper i en SOAP-server beskrivs med språket WSDL (Web Services Description Language). När en klient vill använda en SOAP-server begär den serverns WSDL-fil. WSDL-filen beskriver vilka tjänster servern tillhandahåller på liknande sätt som en funktionsdeklaration i programspråket C beskriver en funktion. SOAP är inte bundet till HTTP och kan använda andra protokoll [41].

3.9.4 REST - Representational State Transfer

REST är en designmodell som definierar kommunikation mellan klient och server. REST är stateless. Idén grundar sig på att använda enkla förfrågningar för att manipulera/efterfråga data från en server. REST använder tre olika operationer i sin kontakt med servern - skriva (skapa/uppdatera), läsa (hämta information) samt radera (ta bort data). HTTP är väl anpassat till REST då HTTP har definierade operationer för att skapa, läsa, uppdatera och radera [42].

Ett REST-anrop använder en mindre overhead än SOAP vid överföring av samma data. SOAP förpackar meddelandet i ett SOAP-omslag som är större än motsvarande REST-meddelande, vilket leder till att belastning på nätverket blir lägre vid användning av REST [43].

4. Genomförande

4.1 Kravspecifikation

Det finns idag flera olika utvecklingsverktyg, dock är många av alternativen tidigt i sin utvecklingsfas. En kravspecifikation utformades tidigt i projektet för att fastställa appens krav på funktionalitet. Utifrån kravspecifikationen analyserades utvecklingsverktygen. Det bestämdes att appen ska:

- ha möjlighet att kunna läsa dokument från en databas,
- kunna kommunicera med en server via en krypterad anslutning,
- hantera användarkonton med information om användarens val om innehåll,
- ladda ner samt ta bort dokument lokalt,
- skicka push-meddelande när nya dokument finns tillgängliga,
- hantera swipe-rörelser,
- vara användbar i offlineläge.

För att anpassa utvecklingsprocessen till projektets storlek valdes även några tekniska avgränsningar. Det bestämdes att appen inte behöver:

- hantera andra filer än PDF,
- endast utvecklas och testas för Android och iOS.

4.2 Analys av utvecklingsverktyg

Analys av utvecklingsverktyg utfördes genom att först samla information om vilka olika alternativ som var tillgängliga. Därefter valdes tre alternativ ut som bedömdes som mest lämpliga. En sammanställning av för- och nackdelar av dessa tre alternativ gjordes, se figur 4.1. Därefter genomfördes en mer noggrann genomgång dessa, innan ett alternativ valdes som utvecklingsverktyg.

	PhoneGap	Intel XDK	Xamarin
Utvecklingsspråk	HTML, CSS, JS	HTML, CSS, JS	C#
Plattformstöd	iOS, Android, WP, WP8, BlackBerry, Symbian, mf.	iOS, Android, WP, WP8, BlackBerry, Symbian, mf.	iOS, Android, (Windows)
Hybrid/Native	Hybrid	Hybrid	Native
Utvecklingsmiljö	Valfri texteditor/IDE	Intel XDK IDE	Xamarin Studio, Visual Studio
Möjlighet att utveckla för iOS utan Mac	Nej	Ja	Nej
Stöd för Pushmeddelanden	Ja, via plugin	Ja, via AppMobi	Ja
Kostnad	1 app gratis, annars \$10/månaden	Gratis	1 app gratis (max 64K), annars \$299/år/platform/utvecklare.

Figur 4.1: Sammanställning av fakta kring de tre utvecklingsverktygen som utvärderades.

4.2.1 PhoneGap

PhoneGap är ett väletablerat verktyg för att utveckla cross-platform-applikationer. Eftersom det är ett populärt verktyg har många plugins utvecklats för funktionalitet som inte stöds av Cordova. Appar i PhoneGap kan utvecklas i valfri texteditor eller utvecklingsmiljö, såsom Eclipse eller Xcode. För utveckling av flera plattformar måste en SDK för varje plattform sättas upp lokalt.

4.2.2 Intel XDK

Intels utvecklingsverktyg bygger på samma kärna som PhoneGap använder, Cordova. Dock stödjer inte Intel XDK plugin som är skrivna för PhoneGap. Det som Intel XDK tillhandahåller är en komplett utvecklingsmiljö där inga övriga konfigurationer är nödvändiga. Den största fördelen med Intel XDK är den enkla och kompletta utvecklingsmiljön. Eftersom all utveckling sker med hjälp av Intel XDK, som fungerar på både Mac och PC, krävs det ingen Mac för att utveckla appar för iOS.

4.2.3 Xamarin

Xamarin möjliggör utveckling av Android och iOS-applikationer i C#. Projektet i C# kompileras om för att stödja Java och Objective-C. I Xamarin utvecklas bara de logiska delarna i C#, medan GUI för varje plattform måste byggas separat i olika utvecklingsmiljöer. Xamarin gör det således möjligt att skriva native-liknande appar för cross-platform-utveckling. Den stora fördelen med Xamarin är att apparnas GUI utvecklas i separata miljöer, eftersom det ger utvecklarna tillgång till native-funktioner i användargränssnittet. Det finns begräsningar i gratisversionen av Xamarin för hur många rader kod som får skrivas. När maxgränsen är uppnådd behövs ett betalkonto för att fortsätta utvecklingen.

4.2.4 Motivering till val av utvecklingsverktyg

Med ovanstående bakgrund valdes Intel XDK som utvecklingsmiljö i detta projekt. Projektet krävde ett verktyg som på ett smidigt sätt kan bidra till att utveckla en app till flera plattformar. Xamarin valdes bort för att den enbart stödjer två plattformar och för begräsningarna i gratisversionen. För att behålla smidigheten och enkelheten valdes Intel XDK före PhoneGap för att Intels verktyg innehåller allt som behövs från start, samt att det inte krävs en Mac för att utveckla iOS-appar.

4.3 Analys av operativsystem

Valet av operativsystem är ej kritiskt för valet av serverlösning. Apache, MySQL och PHP går att applicera både under Windows och Linux. Även SQL Server 2012 går att köra på både Windows och Linux. Ruby går att använda tillsammans med både Windows och Linux.

4.3.1 Windows Server 2012

Windows Server 2012 (WS) är stabilt, driftsäkert och har fördelen att uppdateringar sker via Windows Update, vilket innebär att alla uppdateringar kommer från en säker källa. WS tar allt större marknadsandelar från Linux och en stor anledning är att användarna känner igen sig i WS med ett välfungerande GUI. WS marknadsandel för webbserver är 31 % kontra Apache Server 38 % [15]. WS finns i olika utföranden beroende på funktionalitet. Priset sträcker sig från ca 3000 kr för enklaste versionen upp till 33 000kr för Datacenter-versionen, som kan hantera upp till 1024 virtuella maskiner eller upp till 8000 stycken i ett kluster.

4.3.2 Linux

Linux är driftsäkert och används i stor skala till att driva webbserverar. Sex av de tio mest trafikerade webbplatserna 2012 använder Linux, kontra en av tio för Windows. Skalbarheten i Linux medför att operativsystemet kan optimeras till att endast innehålla nödvändiga processer för webbservern. Det leder till att resurserna i systemet nyttjas till fullo. Communityn kring Linux är stor. Linux bygger på öppen källkod där medlemmar dagligen bidrar med buggfixar och uppdateringar till operativsystemet. Alla ändringar i kärnan granskas av communityn, vilket säkerställer att uppdateringarna håller hög kvalitet. Då uppdateringar skrivs av tredjepart krävs det att användaren är källkritisk vid installation av uppdateringar.

4.3.3 Motivering till val av operativsystem

För projektet valdes Linux som operativsystem för back-end. Linux valdes för att det är gratis och driftsäkert. Projektet använder en Ubuntu-distribution med endast konsolfönster. Fördelen med att endast använda konsolfönster är att minimera antalet säkerhetsluckor i operativsystemet. Säkerheten i ett operativsystem påverkas genom att minska andelen installerade program som kan innehålla eventuella svagheter. Antingen genom att kombinationer av programvara medför risker eller att programvaran inte är uppdaterad.

4.4 Analys av skriptspråk för webbserver

Då Linux valdes som operativsystem för back-end så föll valet av skriptspråk för servern mellan PHP och Ruby on Rails.

4.4.1 PHP

Projektgruppen har tidigare erfarenhet av PHP. PHP är gratis och har en stor community vilket gör det enkelt att söka information och hitta exempel om eventuella problem. PHP.net tillhandahåller välskriven dokumentation om all funktionalitet i PHP.

4.4.2 Ruby on Rails

Ruby on Rails (RoR) avlastar utvecklaren genom att flertalet funktioner finns inbyggda direkt i Rails. RoR har till exempel inbyggt skydd mot Cross-site request forgery och autogenererar all kod för databashantering. RoR har gedigen dokumentation för hur en blogg-sida kan byggas på 15 min, men att gå därifrån till att utveckla ett eget program och förstå hur RoR fungerar kräver en stor investering i tid.

4.4.3 Motivering till val av skriptspråk för webbserver

PHP valdes till back-end språk på grund av tidigare erfarenhet av språket. Utveckling av en cross-platform-applikation är kärnan i projektet och då kan antalet okända faktorer i tidsplanen minimeras genom valet av PHP. Det är då enklare att upprätta en korrekt tidsplan med PHP, till skillnad från Ruby on Rails.

4.5 Analys av databashanterare

Valet stod mellan MySQL samt Microsoft SQL Server.

4.5.1 MySQL

MySQL finns i en gratisversion. Det medför att det finns ett större utbud av webhotell som använder MySQL. Det finns utvecklat stöd för MySQL i PHP.

4.5.2 Microsoft SQL Server

Microsoft SQL Server tillhandahåller liknande funktionalitet som MySQL, men finns inte i någon gratisversion.

4.5.3 Motivering till val av databashanterare

MySQL valdes till databashanterare för att den är gratis och tillhandahåller den funktionalitet som projektet eftersöker.

4.6 Designspecifikation

4.6.1 Användarfall

För att bestämma hur appen skulle designas specificerades användningsområdet utifrån ett användarperspektiv. Därigenom specificerades olika användarfall för att bestämma vad som var viktigt för appens innehåll.

Som användare ska det gå att:

1. registrera sig i appen,
2. logga in i appen,
3. se alla kategorier,
4. välja en kategori,
5. begära nytt lösenord,
6. se alla företag tillhörande en kategori,
7. välja ett företag som favorit,
8. läsa reklamblad från ett företag,
9. se en lista på alla favoriter,
10. välja att spara ner ett dokument till cache,
11. ta bort sparade dokument från cache,
12. få en notifikation när nya meddelanden finns att hämta,
13. ställa in om appen ska skicka push-meddelanden eller inte,
14. logga ut.

4.6.2 Design av serverlösning

Serverlösningen består av en Linux-server som kör Ubuntu tillsammans med Apache, PHP och MySQL. För projektet införskaffades en domän till servern. Webbdomänen använder ett certifikat utfärdat av StartSSL till att kryptera trafiken mellan klient och server. Varje vy i applikationen har en egen PHP-fil som ligger på servern.

Företag på webbservern är uppdelade i underkataloger, där varje företag har sin egen katalog (enligt <http://www.domännamn.se/företagskatalog/>). Katalogen innehåller alla dokument och bilder som företaget vill publicera i applikationen. Applikationen hämtar information från databasen om vad som ska hämtas ur katalogen.

Push-meddelanden till applikationen utformas, adresseras samt skickas med en HTML-sida på webbservern.

4.6.3 Design av databasen

Databasen designades med ER-modellen (entitets-relationsmodellen) för att beskriva relationerna mellan de olika tabellerna i databasen, se figur 4.2. Modellen visar tydligt hur databasen ska implementeras.

Figur 4.2: Databasmodellen visar hur strukturen i databasen är uppbyggd.

En användare är definierad med ett unikt id, men innehåller även andra attribut. Användaren har en epost-adress, ett lösenord som krävs vid inloggning, information om när användaren senast loggade in i appen och vilka inställningar som har valts. Ett reklamblad tillhör en eller flera regioner, men kan bara tillhöra ett företag. Företaget kan ha en eller flera kategorier och det finns en tabell för att spara information om vilka företag som de olika användarna har valt som favoriter. En tabell innehåller också information om när en användare har läst ett specifikt reklamblad.

4.6.4 Applikationens arbetsflöde

Ett flödesdiagram skapades för att beskriva hur applikationen arbetar och i vilken ordning olika processer anropar varandra, se figur 4.3.

Figur 4.3: Flödesdiagram över appens funktionalitet.

4.6.5 Vyer

Ett antal vyer designades som appens användare kan navigera emellan, se figur 4.4. Första gången som appen öppnas kommer användaren till en inloggningssida. Här kan användaren logga in med befintliga användaruppgifter, välja att navigera till sidan för att återställa lösenord eller till Registrera-sidan. När en användare har registrerat sig loggas användaren in automatiskt. Då användaren är inloggad går det att navigera mellan de tre olika vyerna Hem, Favoriter och Inställningar.

Figur 4.4: Strukturen på hur de olika vyerna relaterar till varandra i appen

Vyerna i applikationen använder sig av funktioner i JavaScript för hantering av dynamisk data i applikationen. Funktionerna hanterar appens kommunikation med databasen via webbservern.

Följande delkapitel beskriver varje vys koppling mot servern samt de olika JavaScript-funktioner som är specificerade för varje uppgift som appen utför.

4.6.5.1 Login-vyn

När användaren trycker på knappen Logga in anropas funktionen "auth_user" som skickar användarens epost och lösenord till webbservern, se figur 4.5. Webbservern gör en förfrågan till databasen som antingen svarar med true eller false. Om användaren finns i databasen och lösenordet stämmer skickas användaren vidare till favoritsidan. Om uppgifterna är felaktiga ombeds användaren försöka på nytt. I det fall användaren har loggats in tidigare och användaruppgifterna finns sparade lokalt på telefonen, loggas användaren in automatiskt.

Figur 4.5: Login-vyn skickar en förfrågan via webbservern för att kontrollera om inloggningsuppgifterna stämmer eller inte.

4.6.5.2 Registrera-vyn

Vid registrering av en ny användare skickar appen uppgifterna som användaren har valt att registrera med till webbservern. Webbservern sparar uppgifterna i databasen och användaren loggas in i appen, se figur 4.6.

Figur 4.6: När en användare har registrerat sig sparas uppgifterna i databasen.

4.6.5.3 Återställa lösenord-vyn

Ifall en användare har glömt sitt lösenord kan det återställas. Användaren skriver den e-postadressen som valdes vid registrering. Appen skickar då en förfrågan till webbservern som återställer lösenordet och skickar ut ett mail till användaren med uppgifter om det nya lösenordet, se figur 4.7.

Figur 4.7: Användaren har möjlighet att återställa sitt lösenord.

4.6.5.4 Hem-vyn

På Hem-vyn visas en lista med olika kategorier. När en kategori har valts presenteras en ny lista med samtliga företag som användaren kan välja att spara som favorit. När ett nytt företag valts som favorit uppdateras webbservern och reklambladen för det valda företaget visas på Favoriter-vyn när användaren väljer att navigera dit, se figur 4.8.

Figur 4.8: På Hem-vyn kan användaren välja vilka företag som ska vara favoriter.

4.6.5.5 Favoriter-vyn

På vyn för favoriter visas alla de reklamblad som tillhör de företag som användaren har valt som favoriter. När användaren väljer ett reklamblad öppnas en PDF-fil med det reklambladet. Användaren kan trycka på uppdatera-knappen som laddar om från databasen och hämtar all den senaste informationen. Användaren har också möjlighet att spara ner en PDF till cachén, se figur 4.9.

Figur 4.9: Användarens favoriter visas på Favoriter-vyn.

4.6.5.6 Inställnings-vyn

På Inställnings-vyn kan användaren välja att ta emot push-meddelanden eller inte, se figur 4.10. Webbservern kontakter push-servern som då uppdaterar användarens val. Webbservern svarar sedan ifall uppdateringen lyckades.

Figur 4.10: På inställnings-vyn finns möjlighet att stänga av eller sätta på push-meddelanden.

4.7 Implementation

4.7.1 Implementation av server

Servern kör Ubuntu 12.04.04 LTS som operativsystem och installationen använder endast kommandoraden som visuellt gränssnitt. Kommandoraden i Ubuntu används istället för ett grafiskt gränssnitt för att minimera riskerna för intrång. Apache 2.2.22 används som webbserver tillsammans med PHP 5.3.10 och MySQL 5.5.37. OpenSSL 1.0.1 installerades för att kunna kommunicera krypterat med servern och phpMyAdmin 4.1.11 för att få ett gränssnitt mot databashanteraren.

4.7.2 Implementation av databasen

ER-diagrammet från designspecifikationen översattes till MySQL-kod och importerades via phpMyAdmin. För att underlätta sökningar i databasen konstruerades tre stycken vyer: `companies`, `my_favourites` och `my_non_favourites`. Vyn `companies` används för att i en tabell visa alla kopplingar mellan företag och kategorier. De andra två vyerna visar kopplingen mellan användare och företag. Vyn `my_favourites` visar alla användare och vilka företag som har valts som favoriter, figur 4.11. Vyn underlättar sökningar i databasen då all information finns i samma tabell. Vyn `my_non_favourites` är en motsats till `my_favourites` och visar alla företag som en användare inte har valt. Den finns för att kunna ta fram en lista med alla företag i appen, oavsett om användaren har valt företaget som favorit eller inte.

user	company_id	company_name	company_catalog	category_id	category_type	ad_title	ad_id	ad_file_name	ad_pub_date	ad_exp_date
1	1	IKEA	/ikea/	2	Heminredning	IKEAKATALOG 2014	1	ikea	2014-04-27	2015-01-01
1	1	IKEA	/ikea/	2	Heminredning	Ikea reklam	3	ikea2	2014-08-23	2041-11-12
1	2	Elgiganten	/elgiganten/	1	Elektronik	Elgiganten April 2014	2	elgiganten	2014-04-30	2015-01-01
1	3	SIBA	/siba/	1	Elektronik	SIBA April 2014	3	siba	2014-04-28	2015-01-01
2	1	IKEA	/ikea/	2	Heminredning	IKEAKATALOG 2014	1	ikea	2014-04-27	2015-01-01
2	1	IKEA	/ikea/	2	Heminredning	Ikea reklam	3	ikea2	2014-08-23	2041-11-12
2	3	SIBA	/siba/	1	Elektronik	SIBA April 2014	3	siba	2014-04-28	2015-01-01
3	1	IKEA	/ikea/	2	Heminredning	IKEAKATALOG 2014	1	ikea	2014-04-27	2015-01-01
3	1	IKEA	/ikea/	2	Heminredning	Ikea reklam	3	ikea2	2014-08-23	2041-11-12
3	2	Elgiganten	/elgiganten/	1	Elektronik	Elgiganten April 2014	2	elgiganten	2014-04-30	2015-01-01
3	3	SIBA	/siba/	1	Elektronik	SIBA April 2014	3	siba	2014-04-28	2015-01-01
8	2	Elgiganten	/elgiganten/	1	Elektronik	Elgiganten April 2014	2	elgiganten	2014-04-30	2015-01-01
8	3	SIBA	/siba/	1	Elektronik	SIBA April 2014	3	siba	2014-04-28	2015-01-01

Figur 4.11: Illustration av vyn `my_favourites`.

För att kunna verifiera och testa tabellernas struktur fördes testvärden in för de olika tabellerna. Kommunikationen mellan appen och databasen sker via REST-anrop till en webbserver.

4.7.3 Implementation av webbserver

Webbservern tar emot REST-anrop från appen riktade mot specifika PHP-filer. Anropen behandlas av filerna och webbservern svarar på REST-anropen i form av JSON. En HTML-sida skapades för att hantera push-meddelanden ut till användare av appen.

4.7.4 SSL/TLS

HTTPS används för att kryptera all trafik mellan appen och servern. Genom att använda HTTPS förhindras Man-in-the-middle attacks och att trafiken blir avlyssnad. Ett certifikat utfärdat av StartSSL, som bekräftar att domänen är kopplad till servern, möjliggör att använda HTTPS tillsammans med Intel XDK. StartSSL är en certifikatutfärdare som ger ut gratis certifikat till privatpersoner. Tidigt i projektet användes först ett självsignerat certifikat på webbservern för att kryptera trafiken, men Intel XDK tillåter inte självsignerade certifikat utan avbryter då HTTPS-anslutningen utan att lämna något felmeddelande.

4.7.5 Hantering av PDF-filer

Reklambladen i appen är av filformatet PDF. Att hantera PDF-filer på de olika operativsystemen visade sig inte fungera på samma sätt. Anpassning av appen till olika operativsystem var nödvändigt för att få en fungerande lösning. Genom att kontrollera vilket operativsystem enheten har är det möjligt att anropa olika funktioner i appen.

För att öppna en PDF-fil i iOS används den inbyggda PDF-läsaren i operativsystemet. Android har ingen inbyggd PDF-läsare i sitt operativsystem. För att öppna en PDF-fil i Android finns tre olika alternativ. Det första är att använda en extern PDF-läsare, till exempel Adobe Reader. Det andra alternativet är att öppna PDF-filen i en PDF-läsare online, till exempel Google Drive. Det sista alternativet är att implementera en PDF-läsare utvecklad i JavaScript, till exempel Mozillas PDF-läsare. Valet föll på att använda en extern PDF-läsare, eftersom det saknas stöd för Mozillas JavaScripts-läsare i Intel XDK. Samt att en online-läsare inte kan uppfylla kravet för att läsa reklambladen offline.

4.7.6 Cache

Det finns funktioner i Cordova och Intel XDK för att hantera lagring av data till mobilens cache-minne. Med hjälp av funktionerna kan filer sparas lokalt på enheten. Det gör det möjligt för användaren att läsa PDF-filer när det inte finns någon anslutning till Internet.

I appen fungerar det att spara PDF-filer för både iOS och Android, men eftersom hanteringen vid läsning av filerna skiljer sig mellan operativsystemen behövde två olika lösningar implementeras. I iOS fungerar läsning av PDF-filerna eftersom de öppnas av systemets inbyggda PDF-läsare inuti appen. I Android går det inte öppna de sparade filerna i en extern PDF-läsare eftersom olika appar inte delar minne. En lösning är att spara PDF-filerna till enheters filsystem. Stödet för filhantering saknas för närvarande i Intel XDK, vilket medförde att en implementation av cache-hantering valdes bort i Android inom tidsramen för projektet.

4.7.7 Appens grafiska utseende

Appens grafiska utseende skapades i Intel XDK. Uppbyggnaden av de olika elementen kunde enkelt skapas i utvecklingsmiljön med hjälp av att dra och släppa. Även de olika sidorna skapades via samma verktyg, likaså kopplingen mellan knappar och dess funktioner, figur 4.12.

Figur 4.12: Utvecklingsverktyget Intel XDK.

Det grafiska gränssnittet genererar kod i HTML, vilket gör det möjligt att redigera utseendet även utan det grafiska verktyget. All HTML-kod för alla vyer är samlad i samma HTML-fil, "index.html".

Appens utseende anpassas efter olika plattformar. Detta är möjligt genom att använda App Framework som tillhandahålls av Intel och är inkluderat i Intel XDK.

4.7.8 Push-meddelanden

En funktion som var högt prioriterad var att användaren ska få ett push-meddelande när ett nytt reklamblad finns tillgängligt från ett av de företag som valts som favorit. Funktionen gör det möjligt att sända ett meddelande till den mobila enheten, även då användaren inte aktivt kör appen. Varje plattformsutvecklare äger egna servrar och har utvecklat en egen standard för hantering av push-meddelanden till sitt operativsystem. I Intel XDK finns inbyggt stöd för AppMobi, en tredjepartsservice som kan implementeras för att appen ska kunna ta emot push-meddelande. AppMobi är utvecklat för cross-platform-appar och med hjälp av det implementeras Push-funktionalitet till samtliga plattformar. Ett meddelande skickas från webbservern till AppMobis push-server där meddelandet formateras för att skickas på rätt sätt till serverna för de olika plattformarna som sedan levererar meddelandet till den egna plattformen, se figur 4.13.

Figur 4.13: Beskriver hur AppMobi Push Message Service fungerar till flera plattformar [44].

När ett företag lägger upp ett nytt reklamblad, kontrollerar webbservern vilka användare som har det företaget som favorit. Sedan skickas ett meddelande ut till dessa användare om att ett nytt reklamblad finns att läsa. Det finns även inbyggd funktionalitet för systemägaren att skicka ut ett meddelande till alla användare av appen. Funktionaliteten kan användas till att informera om nya företag eller uppdateringar. Användaren kan välja att stänga av mottagning av meddelanden på vyn för inställningar.

4.7.9 Resultat av implementationen

Första vyn som visas för användaren efter inloggning är Favoriter-vyn, figur 4.14. Här kan användaren se alla reklamblad som valts som favoriter. Det finns möjlighet att sortera sina favoriter i kategorier, bokstavsordning eller på datum. Det görs via rullgardinsmenyerna längst upp på sidan. Varje oläst reklamblad markeras med en symbol i reklambladets över högra hörn. I iOS-versionen visas antingen ett moln eller en soptunna i reklambladets nedre högra hörn. Symbolerna är klickbara. Molnet symboliserar att reklambladet kan laddas ner lokalt för att öppnas i offline-läge. Soptunnan gör det möjligt att ta bort ett reklamblad som är sparat offline. För Android-versionen visas inga symboler då offline-funktionaliteten inte är implementerad.

Figur 4.14. Favorit-vyn är den första sidan som användaren kommer till när appen startas. Här visas samma vy för iOS (till höger) och Android (till vänster).

Hem-vyn består av olika listor som användaren kan navigera runt emellan. Den första listan är sorterad på kategorier. När en användare valt en kategori visas en ny lista på alla företag som tillhör den valda kategorin, figur 4.15. Användaren väljer ett företag som favorit genom att klicka på raden för företaget. Då kommer kryssrutan att fyllas i, vilket är en markör för att företaget är valt som favorit. För att ta bort ett företag som favorit klickar användare på samma rad och kryssrutan avmarkeras. När ett företag är valt som favorit visas det bland favoriterna på Favoriter-vyn.

Figur 4.15: Hem-vyn där användaren kan välja företag som favoriter baserat på kategori. Till vänster visas listan på alla tillgängliga kategorier (iOS) och till höger en lista på företag tillhörande en viss kategori (Android).

5. Resultat

Arbetet har utvärderat utvecklingsmiljöerna PhoneGap, Intel XDK och Xamarin. Intel XDK valdes till utvecklingsverktyg på grund av att ett välfungerande IDE med stöd för flera operativsystem. Xamarin valdes bort för att det endast stödjer två plattformar och att de logiska delarna utvecklas specifikt för varje plattform. I projektet var målet att minimera underhållet genom att utveckla endast en produkt för flera plattformar. Intel XDK kan till skillnad mot PhoneGap användas till att utveckla för operativsystemet iOS utan tillgång till en Mac. Intel XDK IDE innehåller också en välfungerande simulator för att testa och debugga applikationen. PhoneGap och Intel XDK använder båda Cordova, där Intel XDK endast har stöd för Cordova 2.9 medan PhoneGap stödjer senaste versionen Cordova 3.4. Då Intel XDK stödjer flera plattformar blir underhållet minimalt, eftersom ett projekt byggs till alla plattformar samtidigt. När utvecklingen sker i samma projekt, leder det till en kortare utvecklingstid än om varje plattform ska utvecklas var för sig. Det blir även smidigare att underhålla projektet då varje ändring automatiskt gäller för alla plattformar.

För att få en välfungerande back-end utvärderades olika vägval för serverlösningar till applikationen. Först utvärderades operativsystemen Linux och Windows Server 2012. Båda operativsystemen är driftsäkra och det finns versioner tillgängligt för både webbserver och databashanterare. Valet föll på Linux då det är gratis. Då valet av operativsystem var klart föll valet av webbserver på Apache då den är driftsäker och bygger på öppen källkod. I valet av webbserver utvärderades även IIS 8.0 som är en webbserver utvecklad för att användas med Windows Server 2012.

I valet av skriptspråk analyserades Ruby on Rails (RoR) och PHP. PHP är gratis, beprövat samt väldokumenterat och har gott om exempel. RoR är ett framework som autogenererar kod för produktens back-end. PHP valdes som skriptspråk för projektet på grund av tidigare erfarenheter. Uppskattningen av tidsåtgången för implementationen av back-end underlättades vid användning av PHP. RoR hade krävt avsatt tid för inläring eftersom tidigare erfarenheter saknades.

Till databashanterare stod valet mellan MySQL och Microsoft SQL Server. MySQL valdes som databashanterare i projektet. Båda fungerar likvärdigt, men MySQL är gratis. Det gör att det är enklare att hitta billiga molnlösningar som bygger på MySQL.

5.1 Resultat av produkten

En cross-platform-applikation utvecklades i utvecklingsplattformen Intel XDK. Appen består av HTML5, CSS och JavaScript. JavaScript används för att kommunicera med hårdvaran i mobilen. Back-end består av en Ubuntu-server med Apache-webbserver och PHP som brygga mot MySQL. Kommunikationen med servern är krypterad med SSL/TLS och använder REST-anrop och svar sker i JSON-format. Databasdesignen är modulärt uppbyggd och kan hantera multipla användare, företag och reklamblad. Push-meddelanden hanteras med tilläggstjänsten AppMobi som är inbyggd i Intel XDK. AppMobi kan hantera push-meddelanden för flera olika operativsystem i samma produkt. Applikationen är utvecklad och anpassad för Android och iOS. Skillnaden i hur operativsystemen hanterar PDF-dokument medför att Android versionen inte kan öppna cachade dokument. iOS har en inbyggd PDF-läsare, medan Android är hänvisad till att använda tredjepartsläsare. Säkerhetsinställningar i Android tillåter inte tredjepartsläsaren att läsa applikationens cacheminne. Kunden accepterade att applikationen inte går att använda offline i Android-versionen, då en lösning av problemet hade tagit mer tid än tidsfönstret tillät för projektet.

6. Slutsats

6.1 Resumé

Det finns idag flera olika utvecklingsmiljöer för att bygga cross-platform-applikationer. Utvecklingsverktygen har olika möjligheter och valet av vilket verktyg som är mest lämpligt beror på vilka krav som finns på applikationen. Tiden för implementation och underhåll kan minska vid användning av HTML5, CSS och JavaScript tillsammans med ett lämpligt framework, då mycket av funktionaliteten är klar och enkel att implementera. Dock blir det problem så fort applikationen kräver stöd för funktionalitet som ligger utanför ett framework. Det kan då vara bättre att ta ett steg tillbaka och väga vinsterna med HTML5 mot att utveckla native-applikationer. Ibland kan stödet av specifik funktionalitet vara viktigare än att det går att använda på flera plattformar.

6.2 Kritisk diskussion

Projektet utvärderade flera potentiella utvecklingsmiljöer. Utvärderingen utfördes med kravspecifikationen som utgångspunkt. Det mest lämpliga utvecklingsverktyget valdes från den sammanställningen som genomfördes. Ett annat tillvägagångssätt hade varit att utveckla en enklare testapp för att utvärdera verktygen mer grundläggande. På så sätt hade en mer noggrann utredning kunnat genomföras. Det hade kunnat medföra att avsaknad av funktionalitet i utvecklingsverktygen hade identifierats i ett tidigare skede. Till exempel saknade Intel XDK stöd för filhantering i Android.

Under projektets gång genomfördes ett antal sprintplaneringar. I början av projektet utfördes utredningsarbete och testning. Det var svårt att definiera specifika användarfall eller uppgifter utifrån utredningen, vilket resulterade i att under de första veckorna gjordes inte någon planering utöver att hålla backloggen uppdaterad. Dagliga Scrum-möten tillsammans med kund blev aktuellt först efter några veckor när utredningen var klar. Demonstrationerna efter varje sprint blev mindre betydelsefulla, eftersom att kunden varit med varje dag under projektet. Det fanns därför ingenting att visa upp som kunden inte redan hade sett eller visste om. Versionshanteringssystemet och planeringsverktyget fungerade som väntat med gott resultat. Avsaknad av burn down chart i planeringsverktyget medförde att det blev komplicerat att på ett enkelt sätt se om tidsplanen följdes och hur mycket tid varje task tog i sprinten. Det tillsammans med att flera tasks låg kvar som halvfärdiga, i väntan på att till exempel att certifikat till servern implementerats, bidrog till att sprinten blev rörig.

Det visade sig att Intel XDK har potential för att utveckla en funktionell och grafiskt tilltalade app. Webspråken har förmågan att vara anpassningsbara och således finns möjligheten att utveckla en app som ser ut och fungerar precis som önskat, men samtidigt är det webspråken som sätter vissa begränsningar. Även om möjligheten finns att utveckla mer avancerade appar ökar komplexiteten desto större projektet blir. I projektet valdes viss funktionalitet bort för att användarna har förväntningar på hur produkten uppför sig i ett visst operativsystem. Alla förväntningarna går inte alltid att uppfylla med en app som är utvecklad i HTML, CSS och JavaScript. Produkten anpassades för att användarnas förväntningar skulle uppfyllas, vilket till exempel innebar att en färdigimplementerad slidemeny togs bort ut appen. Slidemeny fungerade korrekt, men känslan i den var mer som att scrolla på en webbsida än att fälla ut en slidemeny på en native-app.

6.3 Samhällsaspekter

Att utveckla en produkt cross-plattform kan bidra till att fler appar blir tillgängliga tidigare till flera operativsystem. Ur samhällssynpunkt kan det vara bra på flera sätt. Många av de appar som finns idag handlar om att förbättra och förenkla vardagen för människor. Det finns appar som värnar om miljön och gör det smidigt, enkelt och roligt för människor att vara klimatsmarta. Om cross-plattform-utveckling kan bidra till att fler system når fler människor kan det skapa ett bättre samhälle och en bättre miljö.

Appar som utvecklas för cross-plattform i webbspråken har den fördelen att det inte alltid krävs den senaste tekniken, som bara finns tillgänglig i den senaste telefonen eller läsplattan. Detta för att tekniken för webbspråken inte ändras lika ofta, utan följer standarder för webbutveckling. Det medför att många appar utvecklade som cross-plattform är bakåtkompatibla till tidigare operativsystem. Utvecklingen av operativsystem kräver ständigt bättre prestanda i enheterna. Det gör att en telefon eller läsplatta som bara är något år gammal inte stöds av det nyaste operativsystemet. Om en app är utvecklad cross-plattform är sannolikheten stor att den inte kräver det senaste operativsystemet. Det gör att det inte är nödvändigt att alltid använda den senaste modellen av en enhet, vilket kan bidra till färre enheter i omlopp och en hållbar utveckling.

Appen som utvecklades i projektet har som mål att människor ska börja prenumerera på de reklamblad de vill läsa i appen, istället för att få utskicken i brevlådan. Målgruppen för projektet är dels de som har en "Reklam, nej tack"-skylt på dörren, fast som ändå är intresserade av att läsa vissa reklamblad. Den främsta målgruppen är de som villigt tar emot reklam och finner värdet i dem. Det är mindre troligt att all reklam som delas ut är intressant för alla, men idag finns det inte någon möjlighet att sortera vilka reklamblad som ska hamna i brevlådan. Ifall en person är intresserad av endast en eller två reklamblad måste ändå all reklam som delas ut tas emot. I appen är det inte bara möjligt att välja vilka företags reklamblad som ska visas, utan det slipper delas ut reklamblad i pappersformat. Användandet av appen som utvecklades i projektet kan således leda till mindre tryckta reklamblad. Ur miljösynpunkt är det en betydande del papper som är i omlopp i onödan. Användandet av appen kan ge minskad pappersförbrukning samt minskad återvinning eller förbränning av papper.

Det är viktigt ur en etisk aspekt att fundera över vad som sparas om en användare av applikationen och vilka slutsatser som kan utrönas från informationen. Ett företag som publicerar reklam via applikationen är intresserade av att veta hur många som konsumerar ett specifikt reklamblad samt konsumenternas demografi. Det är då viktigt att användare av applikationen känner förtroende för produkten och att det tydligt framgår vad för information som delas med företagen.

6.4 Framtida utveckling

Funktionalitet i appen är väl utvecklad för en första release. Det som var planerat att fungera i appen gör det, förutom möjligheten att läsa dokument offline i Andorid. Ändå anses att det är rimligt att appen kan börja användas i kommersiellt bruk. Att göra det möjligt för Android-användare att kunna läsa dokument offline är en funktionalitet som kan utvecklas i framtiden och släppas i en kommande uppdatering av appen.

På grund av omständigheterna kring PDF-läsning i Android är en idé för framtida utveckling att, istället för att använda PDF-formatet, använda bildfiler. Stödet för visning av bilder finns integrerat i de flesta system.

För att få ett tilltalande användargränssnitt krävs en genomarbetad plan för hur appen ska se ut och fungera. Det krävs tester med användare för att utvärdera appen. Idag ställs höga krav från användare, inte bara på funktionalitet, utan även på hur användarvänlig och hur tilltalande ett system är för att skapa en lyckad produkt.

Referenser

- [1] K. Lutes, "Cross-platform mobile app software development in the curriculum," *Issues in Informing Science & Information Technology*, vol. 9, p. 115, 2012.
- [2] J. Rivera and R. v. d. Meulen. (februari 2013, 15 maj, 2014). *Gartner Says Annual Smartphone Sales Surpassed Sales of Feature Phones for the First Time in 2013*. Available: <http://www.gartner.com/newsroom/id/2665715>
- [3] S. Hill. (november 2011, 19 maj, 2014). *History of Android: First Applications, Prototypes & Other Events*. Available: <http://www.brighthub.com/mobile/google-android/articles/18260.aspx>
- [4] Android. (19 maj, 2014). *Android Developers Licenses*. Available: <http://source.android.com/source/licenses.html>
- [5] Apple. (19 maj, 2014). *App Distribution Guide*. Available: <http://developer.apple.com/library/ios/documentation/IDEs/Conceptual/AppDistributionGuide/Introduction/Introduction.html>
- [6] T. Warren. (februari 2014, 19 maj, 2014). *Microsoft begins sharing Windows Phone 8.1 with developers*.
- [7] Wikipedia. (maj 2014, 19 maj, 2014). *Snapdragon (system on chip)*. Available: [http://en.wikipedia.org/wiki/Snapdragon_\(system_on_chip\)](http://en.wikipedia.org/wiki/Snapdragon_(system_on_chip))
- [8] K. Wiklund. (januari 2013, 19 maj, 2014). *Blackberry 10 har lanserats*. Available: <http://www.mobil.se/nyheter/blackberry-10-har-lanserats>
- [9] BlackBerry. (maj 2014, 19 maj, 2014). *BlackBerry OS*. Available: http://en.wikipedia.org/wiki/BlackBerry_OS
- [10] BlackBerry. (maj 2014, 19 maj, 2014). *BlackBerry Developer Platform Choice*. Available: <http://developer.blackberry.com/platforms/>
- [11] R. W. Smith, *Linux essentials*. Indianapolis, Ind: Wiley, 2012.
- [12] Linux. (april 2009, 19 maj, 2014). *What Is Linux: An Overview of the Linux Operating System - The Future of Linux*. Available: <http://www.linux.com/learn/new-user-guides/376?start=1>
- [13] M. Minasi, *Mastering Windows Server 2012 R2*. US: Sybex Inc, 2014.
- [14] Apache. (19 maj, 2014). *The Apache Software Foundation*. Available: <http://www.apache.org/foundation/>
- [15] Netcraft. (april 2014, 19 maj, 2014). *Web Server Survey | Netcraft*. Available: <http://news.netcraft.com/archives/category/web-server-survey/>
- [16] Apache. (19 maj, 2014). *Apache httpd Modules*. Available: <http://httpd.apache.org/modules/>
- [17] Microsoft. (november 2007, 19 maj, 2014). *Introduction to IIS Architectures*. Available: <http://www.iis.net/learn/get-started/introduction-to-iis/introduction-to-iis-architecture>

- [18] K. Schaefer and S. Schofield, *Professional Microsoft IIS 8*. Indianapolis, IN: Wrox/John Wiley & Sons, 2013.
- [19] Y. Malik. (mars 2013, 19 maj, 2014). *Comparing MySQL Enterprise and MySQL Community Edition*. Available: <http://mysqlyogi.blogspot.se/2013/03/comparing-mysql-enterprise-and-mysql.html>
- [20] MySQL. (19 maj, 2014). *MySQL Editions*. Available: <http://www.mysql.com/products/>
- [21] P. MacIntyre, *PHP: The Good Parts*. US: O'Reilly Media, 2010.
- [22] T. Graham and L. Gasch, *Microsoft SQL Server 2012: master data services, second edition*. New York: McGraw-Hill, 2012.
- [23] Microsoft. (2014, 19 maj, 2014). *SQL Server 2014 Release Notes*. Available: <http://msdn.microsoft.com/en-us/library/dn169381>
- [24] PHP. (maj 2014, 19 maj, 2014). *PHP 5 ChangeLog*. Available: <http://www.php.net/ChangeLog-5.php - 5.5.12>
- [25] J. R. G. Paz, *Beginning ASP.NET MVC 4*. Berkeley, CA: Apress, 2013.
- [26] P. Cooper, *Beginning Ruby: from novice to professional*. Berkeley, Calif: Apress, 2007.
- [27] B. Tate and C. Hibbs, *Ruby on rails: up and running*. Sebastopol, CA: O'Reilly Media, 2006.
- [28] W. Willard and C. Sorenson, *HTML: a beginner's guide, fifth edition*. New York: McGraw-Hill Education, 2013.
- [29] W3C. (2013, 19 maj, 2014). *HTML & CSS*. Available: <http://www.w3.org/standards/webdesign/htmlcss>
- [30] T. McNavage, K. Besley, R. Drimmie, and T. T. Barker, *JavaScript for absolute beginners*. New York: Apress, 2010.
- [31] V. K. Omachonu, S. Gunnlaugson, C. Popescu, V. Yadav, S. Kierkegaard, M. A. D. Rodriguez, *et al.*, "International Journal of Innovation in the Digital Economy (IJIDE)," vol. 3, pp. 40-56, 2010.
- [32] Cordova. (2014, 19 maj, 2014). *About Apache Cordova*. Available: <http://cordova.apache.org>
- [33] H-online. (februari 2012, 19 maj, 2014). *Apache Cordova gets a new look*. Available: <http://www.h-online.com/open/news/item/Apache-Cordova-gets-a-new-look-1440114.html>
- [34] S. Offermann and V. Rios. (oktober 2011, 19 maj, 2014). *Adobe Announces Agreement to Acquire Nitobi, Creator of PhoneGap*. Available: <http://www.adobe.com/aboutadobe/pressroom/pressreleases/201110/AdobeAcquiresNitobi.html>
- [35] P. Wayner, "Review: 3 PhoneGap toolkits tame mobile app development," ed. San Mateo: Infoworld Media Group, 2013.

- [36] Albawaba. (2013). *Intel XDK NEW HTML5 cross-platform toolkit now available*. Available: <http://search.proquest.com/docview/1444516868?accountid=10041>
- [37] Intel. (oktober 2013, 19 maj, 2014). *Intel XDK NEW Next Generation of HTML5 App Development Tools*. Available: <http://software.intel.com/en-us/articles/intel-xdk-new-backgroundunder>
- [38] AppMobi. (november 2013, 19 maj, 2014). *appMobi ANNOUNCES YEAR-END RESIGNATION*. Available: <http://www.appmobi.com/wp-content/uploads/2013/12/Resolution-LW-PR-120413-2.pdf>
- [39] N. Friedman. (februari 2013, 19 maj, 2014). *Announcing Xamarin 2.0* Available: <http://blog.xamarin.com/announcing-xamarin-2.0/>
- [40] J. F. Kurose and K. W. Ross, *Computer networking: a top-down approach*, 6 ed. Boston, [Mass.]: Pearson Education, 2013.
- [41] L. B. N. Lab. (19 maj, 2014). *A short introduction to Web Services*. Available: <http://acs.lbl.gov/projects/gtg/projects/pyGridWare/doc/tutorial/html/x284.html>
- [42] M. Elkstein. (februari 2008, 19 maj, 2014). *REST as lightweight web services*. Available: <http://rest.elkstein.org/2008/02/rest-as-lightweight-web-services.html>
- [43] P. A. Castillo, J. L. Bernier, M. G. Arenas, J. J. Merelo, and P. Garcia-Sanchez, "SOAP vs REST: Comparing a master-slave GA implementation," 2011.
- [44] AppMobi, "HOW DOES PUSHMOBI WORK?," ed. <http://apphub.appmobi.com/controlpanel/default/index/>: AppMobi.