
Març 2019

Oficina de Serveis al Mòbil | Worldline

2019 Informe de Tendències Tecnològiques

 1 Informe de Tendències Tecnològiques

Índex

1. INTRODUCCIÓ .. 3

2. TECNOLOGIES PEL DESENVOLUPAMENT D’APLICACIONS ... 5

2.1 TECNOLOGIES NATIVES ... 5

2.1.1 Android ... 5
2.1.1.1 Kotlin .. 5
2.1.1.2 Arquitectura i patrons de desenvolupament ... 6
2.1.1.3 Novetats en Android 9 ... 7
2.1.1.4 Canvis a Google Play ... 7

2.1.2 Instant Apps ... 8

2.1.3 iOS .. 10
2.1.3.1 Codables de Swift 4 .. 10
2.1.3.2 Swift 5 ... 10
2.1.3.3 Machine Learning ... 11
2.1.3.4 ARKit 2 .. 11
2.1.3.5 SceneKit .. 12
2.1.3.6 Siri Shortcuts ... 13

2.2 EINES PEL DESENVOLUPAMENT BASADES EN HTML 5.0 .. 13

2.2.1 Introducció ... 13

2.2.2 Angular ... 13

2.2.3 VUE ... 14

2.2.4 React .. 15

2.2.5 IONIC .. 16

2.2.6 Polymer .. 16

2.2.7 AMP: Accelerated Mobile Pages .. 17

2.3 EINES CROSS-PLATFORM O HÍBRIDES ... 18

2.3.1 Introducció ... 18

2.3.2 React Native ... 19

2.3.3 Flutter ... 19

2.3.4 Kotlin Native ... 20

2.3.5 Cordova .. 21

2.3.6 Desktop PWA ... 21

2.3.7 PWA a Google Play .. 22

2.3.8 Electron: desenvolupament híbrid a l’escriptori ... 23

2.3.9 Project Marzipan .. 23

2.4 LOW CODE PLATFORM .. 24

2.4.1 Outsystems ... 25

2.4.2 Mendix ... 26

2.4.3 Kony ... 27

3. COMPARATIVA ENTRE LES TECNOLOGIES .. 29

3.1 TENDÈNCIES DEL MERCAT ... 30

3.2 AVANTATGES I INCONVENIENTS .. 31

3.2.1 Natiu .. 31

3.2.2 Cross-platform ... 31

 2 Informe de Tendències Tecnològiques

3.2.3 Web i PWAs .. 32

3.2.4 Híbrides .. 32

3.2.5 Low-code .. 33

4. CONCLUSIONS I RECOMANACIONS .. 34

4.1 COST DEL DESENVOLUPAMENT ... 34

4.2 DESENVOLUPAMENT NATIU ... 34

4.3 PROGRESSIVE WEB APPS .. 34

4.4 APOSTA TECNOLÒGICA ... 35

5. NOVETATS A L’ÀMBIT DE LA MOBILITAT .. 37

5.1 ACCESSIBILITAT ... 37

5.2 CREIXENT VALORACIÓ DE L’UX EN EL MÓN DE LA MOBILITAT .. 38

5.3 RECONEIXEMENT D’IMATGES ... 39

5.4 REALITAT AUGMENTADA I REALITAT VIRTUAL .. 39

5.5 ALTRES NOVETATS ... 40

5.5.1 HomeKit ... 40

5.5.2 Voice assistents .. 41

6. NOVETATS TECNOLÒGIQUES .. 42

6.1 CHATBOTS ... 42

6.2 WHATSAPP FOR BUSINESS... 43

6.3 IOT I LA OFICINA CONNECTADA .. 43

6.4 BLOCKCHAIN .. 44

6.5 MACHINE LEARNING .. 45

7. ANNEX ... 47

7.1 FONTS D’INFORMACIÓ UTILITZADES .. 47

 3 Informe de Tendències Tecnològiques

1. Introducció

El present informe ha estat elaborat per Worldline amb l’objectiu d’oferir a

l’Ajuntament de Barcelona una visió global i transversal de les principals

tendències tecnològiques relacionades amb l’àmbit de la mobilitat al llarg

d’aquest any 2019. Per fer-ho hem estructurat el document amb tres grans

blocs diferencials que expliquem a continuació.

Una primera part més tècnica on expliquem les tendències que afectaran

directament al desenvolupament mòbil. Les comunitats de desenvolupadors no

deixen de buscar nous camins i formes de treballar que els facilitin el treball,

escurçant el temps d’implementació i minimitzant els errors. Millorant d’aquesta

manera la qualitat i reduint el temps dels seus desenvolupaments. És en

aquesta voluntat continua de millora, que apareixen nous frameworks, llibreries

i eines de desenvolupament d’aplicacions mòbils que són l’objecte del primer

gran bloc del present informe.

Aquest primer bloc, el més extens, l’hem separat en:

 Desenvolupaments natius per Android i iOS. Hem intentat mostrar

una visió àmplia de les novetats que estan sorgint en el

desenvolupament d’aquests dos grans sistemes operatius.

 Eines pel desenvolupament basades en HTML, on repassem els

grans frameworks pel desenvolupament destacant Angular, VUE i

REACT com els 3 grans frameworks de desenvolupament per PWA o

aplicacions híbrides.

 Les plataformes cross-platform. Aquelles que persegueixen el somni

de que un sol codi sigui vàlid per a tot tipus de dispositius,

independentment del seu sistema operatiu, de la mida de les pantalles i

de l’experiència d’usuari.

 I finalment, les Low code platform, es refereix a plataformes que

permeten crear aplicacions mitjançant interfícies gràfiques sense

necessitat de programar codi.

Com veiem, actualment existeix una gran varietat d’opcions de

desenvolupament. Totes elles poden ser vàlides en funció del context i la

realitat del projecte que desitgem. Tenint els seus defensors i comunitats més o

menys àmplies en cada cas. En aquest sentit, també presentem una

comparativa entre les diferents opcions, enumerant una relació d’avantatges i

inconvenients per cadascuna d’aquestes tecnologies, frameworks o tendències

de desenvolupament. La voluntat és la de compartir el coneixement d’aquestes

solucions per facilitar així futures preses de decisions relacionades amb nous

desenvolupaments.

 4 Informe de Tendències Tecnològiques

I finalment ens posicionem. Apostant, per part de Worldline, per una

combinació de tecnologies web i desenvolupament natiu.

A continuació, l’informe presenta un segon bloc –encara en l’àmbit de la

mobilitat- on identifiquem els fets més rellevants, sota el nostre punt de vista,

que arribaran aquest any. Parlem de funcionalitats com la realitat augmentada,

la realitat virtual o el reconeixement d’imatges, opcions que estan tenint un

paper molt important en la manera en com interactuem amb les aplicacions, el

nostre entorn i fins i tot la nostre realitat.

En aquest apartat també identifiquem l’accessibilitat i el paper del UX. La

tendència de canvi cap a una societat digital ofereix als usuaris noves formes

d'accés a la informació i als serveis. En aquesta línia, recentment s’han aprovat

uns canvis normatius que inclouen la necessitat de fer accessibles les

aplicacions mòbil del sector públic i d’aquelles organitzacions o empreses amb

vocació pública. Finalment, també destaquem que en els darrers anys s’ha

posat en valor el paper del UX com un factor essencial de competitivitat a les

TIC i en el desenvolupament de software en general.

I per acabar, un darrer bloc, el tercer, corresponent al punt 6 del present

document, on llistem les novetats tecnològiques que tot i no estar directament

relacionades amb l’àmbit de la mobilitat, de ben segur tindran un creixement i

impacte exponencial en els proper mesos i anys.

 El paper que jugaran els nous canals de comunicació directe i

instantanis entre la ciutadania i les administracions o les entitats

privades, com el WhatsApp corporatiu.

 El gran impacte –tan econòmic com productiu- que tindrà la definició del

lloc de feina amb l’evolució de l’oficina connectada.

 O el poder dels chatbots com una nova forma de relacionar-nos amb les

marques, comunicar-nos i interactuar.

 5 Informe de Tendències Tecnològiques

2. Tecnologies pel desenvolupament

d’aplicacions

2.1 Tecnologies natives

2.1.1 Android

Els desenvolupadors i arquitectes d’apps, cada any estan buscant noves

formes per a simplificar i escurçar el procés de desenvolupament d’una

aplicació. A la mateixa hora, s’estan millorant i simplificant els dissenys i les

experiències dels usuaris. Com a conseqüència, cada dia surten nous

frameworks, llenguatges, llibreries, eines, per a la millora continua del procés

de desenvolupament d’aplicacions mòbils. A continuació parlarem de les

principals tendències i novetats en el món de les aplicacions mòbils basades en

llenguatge Android.

2.1.1.1 Kotlin

Des del maig del 2017 Kotlin ja és un llenguatge oficial per a desenvolupament

d’aplicacions Android. S’executa sobre la màquina virtual de Java i té molts

avantatges:

 La interoperabilitat amb Java. Es pot executar codi Java des d’una

classe Kotlin, i viceversa. Això significa també que és molt fàcil

mantenir una aplicació amb codi tant Java com a Kotlin.

 “Null safety”. Kotlin és un llenguatge que per defecte no té el valor

“null”, tot i que es pot forçar per garantir la interoperabilitat amb java.

Això significa que les apps fetes amb Kotlin tenen menys bugs i

crashes.

 Funcions d’extensió. És una forma molt fàcil d’estendre la

funcionalitat de les classes, fins i tot les natives, que facilita en gran

mesura el desenvolupament.

 Lambdes. Són abstraccions de classes anònimes que redueixen la

quantitat de codi.

 “Data” classes. Són classes per representar models de dades que

són molt simples, inclouen totes les funcionalitats necessàries

(getters, setters, etc.), però redueixen el codi “boilerplate”.

 Possibilitat de multiplataforma. Kotlin ens permet fer aplicacions

multiplataforma natives. A partir d’un mateix codi, afegint les diferents

interfícies per a cada plataforma, es poden generar aplicacions per a

Android, iOS, web i desktop.

 6 Informe de Tendències Tecnològiques

En resum, es recomana que les aplicacions noves d’Android es facin ja

amb Kotlin. A més a més, també es recomana migrar les aplicacions existents

cap a Kotlin, o almenys fer les funcionalitats noves amb Kotlin, ja que la

interoperabilitat ho permet fàcilment. Per altra banda, el framework de Kotlin

multiplataforma encara està en beta, però sense dubte és una tendència que

no s’ha de perdre de vista.

2.1.1.2 Arquitectura i patrons de desenvolupament

Un dels grans reptes del desenvolupament d’aplicacions mòbils és trobar

l’arquitectura correcta que ens faciliti un desenvolupament ràpid i eficient per

una banda, però que també ens doni com a resultat un codi ben separat per

capes, que sigui testejable i fàcil d’estendre i modificar.

Durant els darrers anys, la comunitat d’Android ha anat adoptant diferents

arquitectures, la més coneguda d’elles es la coneguda com Clean Architecture.

A l’hora de implementar aquesta arquitectura, s’apliquen diversos patrons en

funció del tipus d’aplicació, fins ara el més popular en la capa de presentació

era MVP (Model – Vista – Presentador) encara que recentment aquesta

popularitat esta sent desplaçada per MVVM. Ambdós son patrons que

existeixen des de fa anys.

L’avantatge MVVM és que simplifica els tests unitaris, perquè elimina la

dependència de la vista. En el cas de MVP, la vista s’ha de substituir (amb

mocks i stubs) per fer els tests unitaris.

 Model. Els models són idèntics als de MVC per exemple. S’encarreguen

per a la lògica del negoci i per obtenir i enviar les dades. També serveix

per proveir la informació necessària a la capa de View-Model.

 7 Informe de Tendències Tecnològiques

 View. Aquesta part representa la interfície d’usuari i és responsable per

mostrar les dades. Igual que en MVP, les Activity i Fragment també

pertanyen a aquesta part, però addicionalment s’inclouen els fitxers

XML.

 ViewModel. El ViewModel és la connexió entre les capes de dades i de

les vistes. Però a l’hora és completament independent de la vista. La

seva responsabilitat és exposar mètodes i propietats per mantenir l’estat

de la vista. A més a més, serveix per gestionar el model, com a resultat

de les accions en la vista.

2.1.1.3 Novetats en Android 9

Una de les principals novetats de la nova versió d’Android, és la integració de la

intel·ligència artificial, per apropar el funcionament del sistema operatiu als

nostres hàbits i les nostres maneres d’utilitzar el mòbil. Primer de tot, adaptarà

el consum de bateria de les aplicacions que menys utilitzem. També adaptarà

la lluentor de la pantalla depenent de l’hora del dia, o les condicions ambientals.

Potser una de les novetats principals d’aquesta versió d’Android és la

introducció del concepte de Benestar Digital, una eina essencial per ensenyar-

nos com utilitzem el mòbil i ajudar-nos a fer-ne un ús més responsable. Això ho

farà fent un seguiment diari del temps que passem utilitzant certes aplicacions,

analitzant el nombre de notificacions que rebem d’aquestes aplicacions i, fins i

tot, la freqüència amb la qual revisem el mòbil.

2.1.1.4 Canvis a Google Play

Android App Bundle. Aquesta novetat de la Google Play Console ens dóna

moltes millores tant pels usuaris, com per als desenvolupadors. L’App Bundle

és el nou format de publicació d’Android. Inclou tot el codi compilat i els

recursos, però ajorna la generació de l’APK a Google Play. Amb aquest

sistema, ja no cal generar i signar múltiples APKs.

Amb l’App Bundle també s’ha introduït un model de distribució dinàmic, o

“Dynamic Delivery” en anglès. Amb aquest sistema, a partir del app bundle,

Google Play genera i signa APKs optimitzats per a cada dispositiu. Això

significa que els usuaris es descarregaran el codi i els recursos necessaris per

al seu dispositiu. Això també implica menys dades per descarregar, menys

espai ocupat a l’app i més espai al dispositiu. Això també obre la porta per

poder distribuir funcionalitats també de forma dinàmica.

Versió mínima. A partir de l’agost del 2019 (per a aplicacions noves), o

novembre del 2019 (per a actualitzacions d’aplicacions existents) entraran en

vigor les restriccions de les versions mínimes. A partir d’aquestes dates, totes

les aplicacions han de tenir la targetSDK 28 com a mínim, i cada any aquesta

 8 Informe de Tendències Tecnològiques

versió mínima anirà pujant. Amb aquesta mesura, Google vol assegurar que

totes les apps utilitzin sempre les últimes versions dels SDKs de la mateixa

manera que ho fa Apple. Fins aquesta data, la versió mínima és Android 8 (API

nivell 26).

Validacions més estrictes. En els últims mesos la Google Play Store està

començant a aplicar mesures més rigoroses a l’hora de validar les noves

aplicacions, però també les actualitzacions que es publiquen a la Store. Per

exemple, s’han eliminat apps que utilitzen serveis d’accessibilitat sense cap

justificació. En un futur també s’eliminaran totes les apps que intenten accedir

als SMS dels usuaris. I també s’estan revisant amb més deteniment els drets

d’autor, en el nom de l’app, el nom del package, la icona i les captures de

pantalles. Fins i tot, s’han fet aquestes revisions en algunes apps sense cap

actualització, per millorar la qualitat del contingut a la Store.

2.1.2 Instant Apps

Instant Apps és el següent pas en l'evolució d'aplicacions Android (iOS no

suporta res semblant), aporta la velocitat i la potència d'una aplicació nativa

amb la facilitat i immediatesa d'una PWA.

Es veuen i funcionen igual que les aplicacions instal·lades al telèfon, però

sense la necessitat de instal·lar res al dispositiu.

Un dels principals avantatges de les Instants App es la facilitat de ser trobades

pels usuaris, ja que són indexades al buscador de Google i també poden ser

referenciades via una URL que es pot compartir.

Quan l’usuari obri aquesta URL es descarrega el codi natiu (fins un màxim de

10Mb) i s’executa sense instal·lar res al dispositiu.

Les Instant Apps són especialment valuoses per a promocionar jocs, activitats

d’e-commerce i continguts:

 Jocs: Els usuaris poden fer servir una Instant App amb un subconjunt del

joc que li permetrà provar-lo sense passar per GooglePlay, si el joc li

agrada, podrà descarregar-se la versió completa.

 E-commerce: Permet que els usuaris puguin buscar un producte al

navegador i obrir una InstantApp que mostri únicament el producte buscat,

permeten finalitzar la compra sense instal·lar l’aplicació.

 Continguts: En el cas dels continguts, els usuaris podran descobrir el

contingut amb els seus mètodes de cerca habituals i la Instant App li

permetrà veure el contingut amb un Player natiu.

 9 Informe de Tendències Tecnològiques

Aquesta aproximació també podria ser vàlida per a institucions publiques que

vulguin promocionar l’ús d’una aplicació per a un tràmit concret.

Les Instant Apps, no poden rebre missatges PUSH, tenir serveis en

background, accedir a la memòria externa o accedir a identificadors del

dispositiu com el IMEI.

Els usuaris poden activar/desactivar aquesta opció als ajustaments del

dispositiu.

A pesar de que funcionen molt bé i ja fa un temps que estan disponibles,

sembla que no han tingut massa adopció, ja que es bastant complicat trobar

exemples. A continuació mostrem uns screenshots on es pot veure el resultat

d’una cerca on es mostra una instant app (Viki app) amb un contingut concret

sobre un esportista:

Un altre exemple el trobem amb l’aplicació de Foto Casa, cercant per un pis a

Passeig de Gràcia i carregant una fitxa detall:

 10 Informe de Tendències Tecnològiques

2.1.3 iOS

En la comunitat de desenvolupadors d’IOS viem una evolució semblant a la de

Android, els desenvolupadors i arquitectes d’apps segueixen buscant noves

formes per a simplificar i escurçar el procés de desenvolupament i per

augmentar la qualitat.

En aquest cas l’arquitectura més adoptada segueix sent VIPER

(View, Interactor, Presenter, Entity, and Routing) la qual està basada en el

concepte de Clean Architecture. També veiem que per aplicacions senzilles, és

més apropiat simplificar l’arquitectura i desenvolupar-ho directament amb el

patró MVVM.

A continuació en aquesta apartat es llistaran els frameworks i eines per als

desenvolupadors que s’esperen siguin els més emprats i innovadors durant

aquest any, tot continuant amb la tendència de l’any passat.

2.1.3.1 Codables de Swift 4

Swift 4 introduïa els Codables, una eina molt senzilla i eficaç per al tractament

d’objectes JSON (parseig i serialització).

2.1.3.2 Swift 5

El llenguatge de programació desenvolupat per Apple i adoptat al

desenvolupament d’aplicacions iOS rep la seva cinquena revisió.

S’espera el seu llançament oficial a començaments de 2019, tot i que ja va ser

presentat als desenvolupadors a finals del 2018. Destaquem les novetats més

rellevants:

 Simplificació de la gestió d’errors en codi complexa, com les operacions

asíncrones, gràcies al nou tipus Result.

 11 Informe de Tendències Tecnològiques

 Els Raw strings, una nova sintaxi per a la definició d’strings amb

caràcters d’escapament.

 Extensibilitat a la interpolació d’strings: la generació d’un string tot

avaluant expressions de codi i objectes

 Dynamic callables

 Càlcul de múltiples numèrics

2.1.3.3 Machine Learning

Quan fa uns anys Apple va donar a conèixer Core ML, es permetia al

desenvolupador importar models d’aprenentatge de màquines prèviament

apreses. Ara amb Core ML2 no només aporta un framework d’aprenentatge,

sinó que també permet fer-lo servir en tots els productes d’Apple com Siri,

Quicktime, afegint-hi també la visió artificial i framework d’anàlisi de text natural.

Ara mateix la tecnologia permet que l’aprenentatge es pugui fer directament al

propi dispositiu, aportant una millora significativa a l’hora de l’anàlisi i

l’aprenentatge, ja que s’evita que les dades es processin al cloud reduint així

els problemes de latència que hi havia a començaments d’a questa tecnologia.

Tot i que aquesta tecnologia ha tingut molts progressos durant els darrers anys

i que Apple ha desenvolupat chips que ajuden a les xarxes neuronals (xips

Bionic), es continua apostant per la eficiència i reduir al màxim els temps de

processament.

2.1.3.4 ARKit 2

El framework de realitat augmentada d’Apple rep una nova revisió on augmenta

la seva potència i simplicitat per a que els desenvolupadors treguin el major

profit de la seva imaginació.

 12 Informe de Tendències Tecnològiques

En aquesta versió s’afegeixen les experiències compartides, que permeten la

visualització compartida a diversos dispositius, deixar objectes al mon real per

a visualitzar-los posteriorment, millora el reconeixement d’objectes 3D fent que

la interacció amb els models virtuals sigui encara més realista.

Dins del món de la realitat augmentada, Apple ofereix un framework anomenat

Vision que ofereix uns mecanismes per al reconeixement d’informació

d’imatges i vídeos.

Es tracta d’un framework de gran rendiment per a la detecció, per exemple, de

cares. Es pot combinar perfectament amb el framework Core ML per a

implementar models de reconeixement i aprenentatge.

2.1.3.5 SceneKit

L’aposta d’Apple per al desenvolupament d’aplicacions amb imatges 3D, com

videojocs, és el framework SceneKit.

Es tracta d’un framework d’alt nivell per a la creació i inclusió de models 3D a

les aplicacions mòbils. És, per exemple, la base per a la creació d’aplicacions

on es fa servir ARKit 2, ja que els models que s’acostumen a posicionar al món

real són 3D.

 13 Informe de Tendències Tecnològiques

2.1.3.6 Siri Shortcuts

Des de l’aparició de Siri, Apple ha anat afegint eines que faciliten la integració

del seu assistent amb les aplicacions iOS, l’anomenat SiriKit. Darrerament va

presentar els Shortcuts, dreceres que permeten realitzar accions d’una

aplicació des de la pròpia aplicació Shortcuts o amb el propi Siri.

2.2 Eines pel desenvolupament basades en HTML 5.0

2.2.1 Introducció

Com a eines pel desenvolupament basades en HTML 5.0 hem de tenir en

compte diversos frameworks i diverses llibreries, entre les quals analitzarem

diferent alternatives per separat, encara que algunes d’elles poden treballar de

forma conjunta.

2.2.2 Angular

El primer framework que analitzarem d’aquest apartat serà Angular. Un dels

seus principals avantatges és que està desenvolupat per Google, cosa que

dóna a aquest framework una gran robustesa i suport de desenvolupament.

En el moment d’escriure aquest document es troba a la versió 7, i rep una

major version aproximadament cada 6 mesos.

Disposa d’una gran comunitat de desenvolupadors arreu del món, i, si hi ha

funcionalitats no suportades pel framework original, sempre és probable que

 14 Informe de Tendències Tecnològiques

aquestes funcionalitats hagin estat implementades per algun plugin o llibreria

externa suportada per Angular, cosa que fa que sigui un framework molt

complet.

Google ofereix tanmateix una llibreria de components visuals que implementa

el seu disseny Google Material, anomenada Angular Material, amb poc cost de

desenvolupament i totalment responsive.

Un altre avantatge de cara als desenvolupadors de l’aplicació és el CLI

d’Angular, que ajuda tant a la generació d’un projecte base com a la generació

de nou codi, reduint el temps i cost de programació del codi base. Tot el codi

generat segueix la guia d’estil i bones pràctiques de Google.

És un framework òptim per al desenvolupament de SPA (Single Page

Applications).

2.2.3 VUE

Un altre framework a analitzar és VUE. Aquest va ser llançat al 2014 per un

ex-empleat de Google, i es tracta d’un framework progressiu. Això vol dir que

és igual d’útil per fer una aplicació súper bàsica (com es feia abans amb

jQuery) fins a complexes SPA.

VUE pot ser utilitzat com una

llibreria molt simple com ja

hem explicat prèviament, però

la potencia ve quan utilitzem

components, ja que el core

està centrat en la

implementació de vistes, per

tant, en tenir una arquitectura

orientada a components igual

que Angular.

 15 Informe de Tendències Tecnològiques

A més, podem accedir a aquests components quasi en qualsevol moment del

seu cicle de vida el que permet fer el que es vulgui i d’una forma molt intuïtiva.

VUE, a més, té la llibreria Vuex que implementa Flux i que, d’una forma també

molt intuitiva, ens permet accedir a l’estat i mètodes mutacionals en el moment

que es necessiti.

Un dels desavantatges que tenim respecte a Angular és que la comunitat de

desenvolupadors és menor que en Agular, no obstant això, molts dels

desenvolupadors estan passant d’Angular a VUE, per la potència que dóna i

per la fàcil cost d’aprenentatge, el que fa que aquesta comunitat de

desenvolupadors cada vegada sigui superior.

Igual que Angular, VUE també té una llibreria Material per donar un look & feel

Material de manera fàcil al desenvolupat, i també té un CLI que ajuda a la

generació de codi base de manera fàcil al desenvolupador.

2.2.4 React

El tercer framework a analitzar és React. Desenvolupat per Facebook, va ser

llançat inicialment com un framework per a crear i desenvolupar components

visuals. Va tenir molt bona acceptació i va anar creixent fins a convertir-se en

un potent framework de progressive webapps.

React és un dels frameworks més òptims en la renderització de les vistes

gràcies al seu virtual DOM que redueix la manipulació dels objectes al DOM del

navegador. Això té un gran impacte a mida que una pàgina creix en nombre de

components, ja que només aplica els canvis en els components que canvien,

no renderitza tota la pàgina quan canvia algun component al DOM. La seguent

imatge mostra la diferencia entre la recarregar d’una pàgina normal i com ho fa

ReactJS:

React és reactiu, com el seu nom indica, el que fa que no s’hagin

d’implementar observables ni fer canvis expressament per això, ja que tot

funciona per sota, el que fa que el desenvolupament sigui més fàcil en aquesta

part.

 16 Informe de Tendències Tecnològiques

React, igual que Angular, té una gran comunitat de desenvolupadors, el que fa

que, com ja hem explicat, funcionalitats no suportades pel framework original

puguin estar implementades per altres desenvolupadors.

No obstant tots els punts positius, React no té una corba d’aprenentatge simple

com VUE i es necessita a un equip amb certs coneixements per tal de

començar a construir una aplicació amb aquesta tecnologia.

2.2.5 IONIC

El framework d’Ionic és un conegut per facilitar que les aplicacions híbrides

multi-plataforma mantinguin el look and feel natiu del sistema operatiu on

s’executa, transparent al desenvolupador.

Ionic es troba ara a la versió 4, on s’elimina la imposició d’Angular com a

framework d’aplicació donant la possibilitat d’integrar-se amb altres frameworks

com React o Vue.

A més ofereixen en aquesta quarta versió la possibilitat d’implementar

progressive web apps completes amb totes les funcionalitats.

Ionic incorpora també el seu CLI que ajuda a la generació de codi base de

manera fàcil al desenvolupador. A més d’això incorpora multitud d’APIs natives

que permeten mitjançant plugins utilitzar tots els components de les diferents

plataformes on s’executa el codi imitant el funcionament de les aplicacions

natives.

2.2.6 Polymer

Polymer, a diferència de les tecnologies tractades anteriorment no és un

framework, sinó que és una potent llibreria per al desenvolupament de webs

basada en els estàndards dels web components.

 17 Informe de Tendències Tecnològiques

Polymer té diverses versions i en concret la versió 3 migra de HTML-imports a

ES6 i es centra en el codi per facilitar l’ús de module bundlers que carreguen,

interpreten i executen modules en el build time i no en execution time.

També Polymer té una comunitat d’usuaris gran i en la seva documentació

oficial tenen components creats per la comunitat que es poden utilitzar

fàcilment en les nostres construccions.

A continuació es mostra la quota de mercat de les diferents llibreries i

frameworks:

A més, encara que hi ha navegadors que no donen suport a aquests Web

Components, Polymer inclou en els seus un polyfill que fa que aquests

navegadors que encara no els suporten puguin suportar-los.

2.2.7 AMP: Accelerated Mobile Pages

A diferència de la majoria de tecnologies analitzades, en aquest cas no parlem

d’un framework sinó d’una llibreria. Accelerated Mobile Pages (AMP) és una

llibreria, iniciativa de Google, per a la càrrega immediata de pàgines web per a

dispositius mòbils.

Per ser considerada una AMP, una pàgina web ha de contenir uns tags HTML

concrets i el codi javascript indicat a la seva documentació. A continuació es

mostra en una imatge els avantatges d’utilitzar una AMP respecte l’estàndard.

 18 Informe de Tendències Tecnològiques

La pàgina AMP es troba als servidors de Google que, quan detecta un accés a

ella des d’un dispositiu mòbil retorna a client la seva versió AMP. En cas

contrari, si l’accés és d’un altre dispositiu, Google retornarà la pàgina normal de

cada proveïdor. Qualsevol enllaç o acció de la AMP serà redirigit a la pàgina

normal, de manera que la immediatesa només fa referència a la càrrega inicial.

Alguns medis com El País, The New York Times, Time The Guardian ja

implementen la plana inicial com a AMP, pel que es pot deduir que està

principalment orientat a pàgines que ofereixen notícies o articles, ja que

sintetitza gran part del disseny per optimitzar la lectura del contingut.

2.3 Eines Cross-platform o híbrides

2.3.1 Introducció

Aquest tipus d’eines persegueixen el somni de que un sol codi sigui vàlid per a

tot tipus de dispositius, independentment del seu sistema operatiu, de la mida

de les pantalles i de l’experiència d’usuari.

Aquest objectiu s’ha assolit en bona part, però sempre anirà un pas enrere

respecte al desenvolupament natiu de cada dispositiu.

Habitualment aquestes eines es basen en tecnologies web, amb la intenció

d’aprofitar la disponibilitat de programadors web i homogeneïtzar les

tecnologies. També podem trobar casos on s’ha triat un nou llenguatge no

relacionat amb tecnologies web.

 19 Informe de Tendències Tecnològiques

Els termes cross-platform i hibrides es sol fer servir de forma confusa, no

quedant clar què es cross-platform i què es híbrid. En aquest informe farem

servir el següent conveni:

 Cross-platform: Aquelles eines que partint d’un codi únic, generen codi

natiu per a cada plataforma en temps de compilació.

 Híbrides: Aquelles eines que es basen en un contenidor web (ja sigui

webview o un navegador) i que en alguns casos poden accedir a

funcionalitats natives.

2.3.2 React Native

Un dels frameworks cross-platform no híbrids és React Native. Aquest

framework genera aplicacions natives cross-platform utilitzant Javascript com

llenguatge i React, explicat a l’apartat anterior, com a framework. La seva

arquiectura quedaria reflexada en la seguent il·lustració:

React ofereix també la possibilitat de, en cas de ser necessari escriure part del

codi en llenguatge natiu directament en cas que per exemple necessitem

optimitzar diferents aspectes de l’aplicació. Això també és molt útil, ja que

encara que l’API de React Native és extensa, no té totes les funcionalitats que

tenen els dispositius.

A més també podem utilitzar el mateix disseny que s’ha implementat amb

React com ens mostra l’estructura del framework, i els components es mostren

com a les aplicacions natives.

Un altre dels avantatges que ofereix React és el hot reload, evitant així haver

de fer una build cada petit canvi, estalviant molt de temps en el

desenvolupament de l’aplicació.

2.3.3 Flutter

Flutter és un framework pel desenvolupament d’aplicacions multiplataforma.

Està basat al llenguatge de programació Dart, i és de codi obert creat per

 20 Informe de Tendències Tecnològiques

Google. Principalment s’utilitza per a crear les interfícies d’usuaris a les

aplicacions mòbils, sobretot per a animacions. Però també es pot utilitzar per a

aplicacions web i desktop. A més a més, serà el framework principal per crear

les interfícies d’usuari del nou sistema operatiu de Google, Fuchsia.

Tota la interfície d’usuari creada amb Flutter es mostra com si fos un joc. L’app

és una aplicació a pantalla completa, i Flutter dibuixa els components,

anomenats “widgets” sobre el canvas. Això significa que una aplicació es

mostrarà igual a totes les plataformes. La part de codi natiu està precompilada,

la qual cosa fa que les aplicacions siguin més ràpides. Finalment, la part de

platform channels s’utilitza per fer servir alguns serveis del dispositiu com el

Bluetooth o el GPS per exemple.

La versió 1.0 de Flutter va ser publicada a finals de l’any passat. Aquest any al

MWC a Barcelona van anunciar moltes millores amb la versió 1.2. Actualment

l’app d’AliBaba, un dels gegants del comerç electrònic a la Xina, ha fet la seva

aplicació amb Flutter.

2.3.4 Kotlin Native

En el apartat anterior ja hem parlat sobre el llenguatge de programació Kotlin,

sobre el seu origen i els seus avantatges. A partir de les versions 1.2 i 1.3 del

llenguatge, s’han introduït possibilitats per desenvolupar projectes

multiplataforma. Com a alguns altres frameworks, la premissa és bastant

similar: tenim una part del codi que es comparteix, normalment la lògica de

negoci i els objectes tipus DAO. Després, per cada plataforma, tenim un mòdul

separat, normalment amb el codi de les interfícies d’usuaris. Així mateix

tindríem un mòdul per a Android, un altre per a iOS, però també podem crear

mòduls per a Web Frontend (crear una web app), i un mòdul pel backend.

 21 Informe de Tendències Tecnològiques

En el cas de la part Android, evidentment obtenim els mateixos resultats que

una aplicació nativa feta amb Kotlin, tant de rendiment, com de UI. En el cas de

iOS, també es poden obtenir molts bons resultats, gràcies al LLVM compilador.

Aquesta opció no és la més rapida si volem desenvolupar una app Android i

iOS, però ens ofereix simplificar el desenvolupament del backend i d’una

aplicació web. A més a més, quant al rendiment, és la millor opció de totes les

opcions híbrides i cross-platform.

2.3.5 Cordova

Cordova és un framework d’Apache per al desenvolupament d’aplicacions

híbrides cross-platform.

En aquest cas les aplicacions són desenvolupades combinant principalment

codi HTML per les interfícies i JS per la lògica d’aquesta, però després per

utilitzar el hardware del dispositiu utilitzem codi natiu (els anomenats plugins).

Cordova és l’envolcall que es fa servir per a generar una aplicació nativa tot

fent servir alguns dels frameworks HTML5 explicats anteriorment.

No obstant això, com a la majoria de casos aquestes aplicacions poden no ser

tan rapides com les natives o no respectar els estàndards de visualització

d’Apple i ser rebutjades per això.

2.3.6 Desktop PWA

Una Desktop PWA o Desktop Progressive Web App són llocs web modificats

per a que es puguin utilitzar com si fos una app nativa, amb un disseny

semblant a aquestes apps natives i amb capacitats més avançades que una

pàgina web dins d’un navegador.

 22 Informe de Tendències Tecnològiques

Normalment estan programades en HTML + JS + CSS, utilitzen service worker

que permeten executar serveis en segon pla, i guarden la memòria cau en el

navegador en el qual s’executa aquesta PWA per a poder funcionar sense

connexió.

A més, en executar-se sobre un navegador i tenir aquesta memòria cau el

temps de càrrega és inferior, igual que la capacitat de memòria que necessita

el dispositiu. A més, en ser webs emmarcades tampoc necessiten accedir a

tantes parts del dispositiu, pel qual és una amenaça inferior en la part de

seguretat.

No obstant això, aquestes PWA no tenen accés a tot el hardware del dispositiu

i, encara que s’està treballant, no totes les funcionalitats són compatibles amb

iOS.

2.3.7 PWA a Google Play

Anteriorment hem explicat què és la PWA i alguns dels seus avantatges i

alguns dels inconvenients. Últimament s’ha produït tal increment en el ús

d’aquestes PWA que han acabat arribant a Google Play.

Aquestes PWA al Google Play però, necessiten tenir Chrome en el dispositiu o

algun navegador basat en Chrome, ja que utilitzen les funcionalitats d’aquest.

Això permet que l’usuari no diferenciï entre PWA i aplicació nativa, ja que les

dues estan a la Store i li és igual de fàcil accedir a una o altra, ja que quan

l’usuari pensa en una app automàticament pensa en la Store. Per exemple,

actualment podem trobar Twitter, Google Maps Go o Instagram com a PWA:

 23 Informe de Tendències Tecnològiques

2.3.8 Electron: desenvolupament híbrid a l’escriptori

Electron és el framework que permet desenvolupar aplicacions híbrides cross-

platform per a sistemes operatius d’escriptori (Windows, Linux, macOS). Es

tracta del Cordova d’escriptori.

Electron permet una integració gairebé completa amb les capacitats del

sistema operatiu i amb el seu look&feel propi.

Les aplicacions web fan ús de llibreries que Electron ofereix i s’executen dins

d’un Chromium, el core de Chrome, per a oferir un entorn d’execució web.

Els avantatges són els propis de les aplicacions cross-platform: un únic codi,

més d’un entorn d’execució.

D’altra banda el gran inconvenient d’aquesta tecnologia és pròpiament el seu

entorn d’execució: Chromium fa un ús molt intensiu de recursos del sistema,

principalment memòria RAM. Això fa que les aplicacions siguin pesades i el

rendiment del sistema caigui si n’hi ha més d’una en execució.

2.3.9 Project Marzipan

Apple va parlar tímidament d’un projecte amb nom clau Marzipan (massapà) al

darrer WWDC 2018. Es tracta d’un ambiciós projecte per a desenvolupar

aplicacions cross-platform iOS i macOS.

Seria un moviment per a moure la immensa quantitat de desenvolupadors i

aplicacions iOS cap a macOS, on la seva App Store és molt més reduïda per la

manca de suport de la comunitat.

 24 Informe de Tendències Tecnològiques

Els desenvolupadors podrien pensar les aplicacions iOS (fent servir UIKit) per a

ser interactuades amb el dit a dispositius mòbils però també amb un ratolí o

trackpad als dispositius d’escriptori.

De tota manera no hi ha encara documentació oficial d’Apple, només alguns

rumors. Alguns d’ells parlen de que Marzipan no estarà oficial fins que el

hardware d’Apple també s’unifiqui, quan apareguin els primers

MacBooks/iMacs amb processadors ARM (els que porten els iPhone i iPad).

Veurem com evoluciona aquest tema en els propers mesos.

2.4 Low code platform

El terme “low code platform” es refereix a plataformes que permeten crear

aplicacions mitjançant interfícies gràfiques sense necessitat de programar codi.

Aquestes plataformes poden generar aplicacions sense haver programat una

línia de codi o bé poden incloure una part de programació per a aquelles

funcionalitats que no es puguin implementar amb la interfície gràfica.

Els principals avantatges d’aquestes solucions són:

 Accelerar el desenvolupament de les aplicacions

 Desenvolupar aplicacions sense ser programador

Normalment aquetes plataformes també inclouen una part servidora, eines per

a facilitar les integracions amb altres sistemes i per a gestionar el cicle de vida

de les aplicacions.

 25 Informe de Tendències Tecnològiques

Encara que els venedors asseguren que es poden generar aplicacions molt

complexes, la realitat es que s’hauria de reduir a aplicacions simples, prototips

o bé aplicacions mitjanes si la plataforma està focalitzada en algun sector o

tipologia d’aplicacions.

A banda de les restriccions tècniques, s’ha de tenir en compte que són

plataformes comercials que poden implicar un alt “vendor lock-in”.

2.4.1 Outsystems

Es tracta d’una companyia fundada a Lisboa l’any 2001 encara que actualment

té la seva seu a Atlanta, USA. Actualment compta amb més de 600 empleats.

Outsystem s’autodefineix a la seva web com:

“OutSystems is a low-code platform that lets you visually develop your entire

application, easily integrate with existing systems, and add your own custom

code when you need it.”

Aquesta plataforma permet crear aplicacions mòbils, Front-ends webs y

backends tant per a consumidor final com per a empreses.

 26 Informe de Tendències Tecnològiques

A banda de les eines de programació també ofereix altres eines per a la gestió

de les aplicacions a producció:

En la seva web destaquen la seva col·laboració amb les ciutats d’Oakland i les

Vegas.

2.4.2 Mendix

Empresa fundada l’any 2005 a Rotterdam, encara que es va moure al Estats

Units l’any 2012. Mendix ha estat adquirida recentment per Siemens.

A banda de tenir les característiques típiques de totes les plataformes low code,

Mendix posa espacial èmfasis en el desenvolupament col·laboratiu i el

desenvolupament àgil.

Com característiques destaquen:

 Desenvolupament visual

 Apps multicanal

 DevOps

 27 Informe de Tendències Tecnològiques

 Multi-cloud Deployment

 Seguretat i qualitat

 Oberta i extensible, asseguren que no hi ha “vendor lock-in”

Com a referencies municipals referencien les ciutats de Knowsley i Brighton &

Hove.

2.4.3 Kony

Empresa americana fundada a Orlando l’any 2007, actualment compta amb

més de 1.600 empleats.

Kony ofereix 2 productes al seu catàleg, Kony DBX focalitzat amb el sector de

la banca digital i Kony Quantum, focalitzat amb el desenvolupament low code.

Defineixen les capacitats de la seva plataforma de la següent forma:

“Build web, mobile and multi-experience applications quickly and easily using

visual design and development, prebuilt components and templates and simple

data integration.”

Destaquen com a característiques les següents:

 Desenvolupament ràpid tant en la construcció com en el manteniment

 Maximitzar la productivitat

 Integració simplificada

 UX modern i atractiu

 Omnichanel

 Devops automatitzat i integrat

 28 Informe de Tendències Tecnològiques

 Facilita la protecció i seguretat

 Plataforma unificada per a empleats i consumidor final

 Escalabilitat

Com a referencies municipals únicament referencien la ciutat de La Haia.

 29 Informe de Tendències Tecnològiques

3. Comparativa entre les tecnologies

Els factor que s’haurien de tenir en compte a l’hora de triar una tecnologia

haurien d’estar relacionats majorment amb la tecnologia, però moltes vegades

veiem que hi ha altres factors relacionats amb l’entorn que influeixen molt en

les decisions que es prenen.

Factors relacionats amb la tecnologia:

 Complexitat i viabilitat tècnica de l’aplicació

 Experiència d’usuari

 Seguretat

 Accessibilitat

 Rendiment

Factors relacionats amb l’entorn:

 Disponibilitat de programadors a l’empresa

 Disponibilitat de programadors al mercat laboral

 Homogeneïtat dels desenvolupaments

 Facilitat de reciclar programadors

 Experiència prèvia en la tecnologia

 Existència de codi reaprofitable

 Cost

 Temps

 Vendor lock-in

A grans trets podem dir que cadascuna d’aquestes tecnologies es adient en els

següents casos:

 Natiu: s’hauria de fer servir per aplicacions complexes o en aquells

casos on l’aplicació i l’experiència d’usuari es consideri clau.

 Progressive Web Apps: Aplicacions que no requereixen accedir a tot el

potencial del dispositiu i que tenen ús moderat.

 Aplicacions Híbrides. El mateix cas que les PWA però que requereixen

accedir a tot les funcionalitats dels SDKs natius.

 Cross-platform. Quedaria en mig de les altres opcions, agafant

avantatges i inconvenients de les altres opcions.

 Lowcode. Aquesta opció es apropiada per a grans empreses amb

moltes aplicacions que necessitin homogeneïtzar tota la mobilitat amb

recursos no especialitzats en mobilitat.

 30 Informe de Tendències Tecnològiques

3.1 Tendències del mercat

Actualment no hi ha una tendència clara al sector a l’hora de triar una

tecnologia, es poden veure tendències contraposades que moltes vegades

venen marcades per experiències prèvies o per la disponibilitat de recursos.

Durant els darreres 10 anys s’han vist empreses i institucions que han adoptat

amb molta força alguna de les solucions híbrides o cross-platform de moda en

aquell moment i que en poc temps l’han abandonat perquè no complia amb les

seves expectatives o simplement perquè no va tenir l’adopció esperada.

Algunes d’elles són:

 Titanium - Appcelerator

 Rhomobile

 Xamarin

 PhoneGap/Cordova

 Sencha Touch

També hi va haver una tendència a fer servir tecnologia de jocs per a

desenvolupar aplicacions, aquí destacaven solucions com:

 Unity

 Marmalade

Aquestes opcions tampoc han acabat de consolidar-se.

Fruit d’aquestes experiències prèvies podem trobar empreses o institucions que

han decidit desenvolupar-ho tot en natiu, abandonat totalment la resta

d’opcions i prohibint explícitament l’ús de qualsevol opció que no sigui la nativa.

Aquestes empreses normalment han tingut males experiències amb solucions

cross-platfom o híbrides i han apostat per frameworks propis i mòduls

reutilitzables per a poder optimitzar la productivitat.

Hi ha altres que aposten per la tecnologia Web i per les PWA, deixant les

aplicacions (híbrida o nativa) per a casos molt concrets i justificats.

Per un altra banda, les eines cross-platform segueixen tenint el seu espai. A

mesura que les eines cross-platform existents anaven perdent força sense ser

capaces de consolidar-se com a líder del mercat, n’han aparegut de noves que

podrien acabar convertint-se en el estàndard de facto per a aquest tipus de

solució. Les més destacades actualment son React Native i Flutter.

React Native es una solució de Facebook que ha tingut molt d’èxit i que està

sent adoptada per moltes empreses. Alguns dels motius per a aquesta adopció

són la disponibilitat de recursos amb coneixement de React i el bon resultat

final.

A pesar que l’entorn i el resultat final és molt millor que la resta de solucions

existents fins ara, ens estem trobant amb un patró semblant al que va ocórrer

 31 Informe de Tendències Tecnològiques

amb les primeres solucions cross-platforms que van aparèixer fa uns anys:

empreses que han apostat molt fort per React Native i desprès de 2 anys han

decidit abandonar-ho i tornar al desenvolupament natiu. Exemples d’aquesta

situació els podem trobar amb AirBnB 1o Udacity2.

Tanmateix, Google està apostant per Flutter, una solució semblant a React

Native, encara que de moment l’adopció és molt baixa, no obstant podria ser

una de les candidates a fer front a React Native en aquest sector.

3.2 Avantatges i inconvenients

A mode final per aquesta secció, presentem una relació d’avantatges i

inconvenients per cadascuna de les tecnologies, frameworks o tendències de

desenvolupament que hem vist en els anterior punts.

3.2.1 Natiu

Avantatges

 Permet obtenir el màxim rendiment del dispositiu.

 Permet implementar la interfície d’usuari seguint les recomanacions i

particularitats del fabricant.

 Té accés a totes les novetats i innovacions que se inclouen en els SDKs

des del primer moment.

 Es pot assolir el grau més alt de seguretat.

 Tecnologies madures.

 Hi han moltes llibreries i frameworks que faciliten la feina.

 Molta documentació sobre arquitectures i bones pràctiques.

Inconvenients

 Es necessiten desenvolupadors especialistes en varies tecnologies.

 Desenvolupament més car.

3.2.2 Cross-platform

Avantatges

 Permet homogeneïtzar el desenvolupament al tenir un codi comú per a

varies plataformes.

1
 https://medium.com/airbnb-engineering/sunsetting-react-native-1868ba28e30a

2
 https://engineering.udacity.com/react-native-a-retrospective-from-the-mobile-engineering-

team-at-udacity-89975d6a8102

https://medium.com/airbnb-engineering/sunsetting-react-native-1868ba28e30a
https://engineering.udacity.com/react-native-a-retrospective-from-the-mobile-engineering-team-at-udacity-89975d6a8102
https://engineering.udacity.com/react-native-a-retrospective-from-the-mobile-engineering-team-at-udacity-89975d6a8102

 32 Informe de Tendències Tecnològiques

 Simplifica la gestió i el manteniment al gestionar un únic equip de

desenvolupament.

 Cost menor que el desenvolupament natiu

 Disponibilitats de programadors (per aquelles basades en tecnologia

web).

 Bon rendiment.

Inconvenients

 Les novetats tecnològiques poden trigar temps en incorporar-se si és

que s’arriben a incorporar.

 És possible que es necessiti programar alguna part en natiu, per tant es

perden part dels avantatges.

 No hi ha cap eina que estigui consolidada i per tant no es pot assegurar

la seva continuïtat.

 Tenen un cert grau de “Vendor lock-in”

 Nivell de maduresa baix-moderat.

3.2.3 Web i PWAs

Avantatges

 Fan servir tecnologies web conegudes

 Simplifica la gestió i el manteniment al gestionar un únic equip de

desenvolupament.

 No requereix instal·lació i per tant els canvis es propaguen

automàticament

 Permet homogeneïtzar el desenvolupament al tenir un codi comú per a

varies plataformes.

 Cost menor que el desenvolupament natiu.

 Disponibilitats de programadors.

Inconvenients

 El rendiment és més baix que les solucions natives.

 No pot accedir a totes les prestacions del dispositiu.

 Depèn de la implementació del navegador. Google esta apostant molt

per aquesta solució, mentre que Apple esta sent més reactiu.

3.2.4 Híbrides

Avantatges

 Cost menor que el desenvolupament natiu

 33 Informe de Tendències Tecnològiques

 Permet homogeneïtzar el desenvolupament al tenir un codi comú per a

varies plataformes.

 Disponibilitats de programadors (per aquelles basades en tecnologia

web)

 Fan servir tecnologies web conegudes

Inconvenients

 El rendiment és més baix que les solucions natives

 Es possible que es necessiti programar alguna part en natiu, per tant es

perden part els avantatges.

3.2.5 Low-code

Avantatges

 Permet desenvolupar aplicacions funcionals de forma molt ràpida

 Inclouen eines per a gestionar el cicle de vida de les aplicacions

 Nos es necessari tenir coneixements avançat de programació

 Facilita la integració amb els backends

Inconvenients

 Cost de llicencia alts

 Vendor lock-in

 Funcionalitat limitada, encara que algunes permeten desenvolupar en

natiu per a completar allò que no es pot fer amb l’eina

 34 Informe de Tendències Tecnològiques

4. Conclusions i recomanacions

4.1 Cost del desenvolupament

Un dels principals factors a l’hora de triar una tecnologia és el cost del

desenvolupament i manteniment. És habitual pensar que amb l’ús d’eines

cross-platform o hibrides hi ha un estalvi al voltant del 50%, ja que amb un sol

codi, funciona en ambdós plataformes. Aquesta afirmació no és del tot correcta,

ja que hi ha tasques com el disseny, el testing, l’anàlisi tècnic, funcionals

(històries d’usuari) i la posada en producció on no tenim aquest estalvi. És

difícil indicar un % d’estalvi genèric, ja que sempre dependrà del tipus

d’aplicació, però podríem dir que en la majoria de casos aquest pot variar entre

un 20% i un 30%, però mai arribant a un 50% d’estalvi.

4.2 Desenvolupament natiu

Encara que és l’opció que té un major cost, cada cop hi ha més llibreries,

arquitectures i altres eines que permeten ser més eficients en el

desenvolupament, és per això que aquesta opció no s’hauria de descartar

únicament pel cost.

Es recomana fer servir “Clean architectures” junt amb els patrons MVP i MVVM,

IoC (inversion of control) i llibreries que implementin abstraccions de la capa de

dades i de comunicació.

Aquestes arquitectures i llibreries s’haurien d’estandarditzar per a garantir

homogeneïtat entre els desenvolupaments i els manteniments.

Tampoc s’ha d’oblidar que és possible compilar Kotlin per a que funcioni en iOS

i en servidor, per tant pot ser una opció molt interessant que en un futur podria

permetre abaratir més els costs i facilitar el manteniment d’una part del codi

sense perdre els avantatges actuals del desenvolupament natiu.

També és important ressaltar que la sintaxis de Kotlin és molt semblant a la de

Swift, per tant el salt d’una tecnologia a altra per part dels desenvolupadors és

més senzilla del que era abans (Java vs Objective-C).

4.3 Progressive Web Apps

Es l’opció que actualment ha guanyat més força i per tant hauria de ser la

primera opció a tenir en compte. Es recomana fer servir Angular 7 ja que inclou

llibreries especifiques per a implementar PWA des de la versió 6. Recomanem

fer-ho servir amb NGRX per al control d’estats de l’aplicació.

 35 Informe de Tendències Tecnològiques

4.4 Aposta tecnològica

Per part de Worldline apostem per una combinació de tecnologies web i

desenvolupament natiu.

Recomanem que en primera instancia s’analitzi si és possible implementar la

funcionalitat amb PWA, fent servir alguns dels frameworks HTML5.

Per a la resta d’aplicacions que per un motiu o altre no es puguin desenvolupar

amb PWA, recomanem fer servir desenvolupament natiu descartant les

solucions cross-platform.

Com a excepció, recomanem fer servir Cordova per als casos en els que la

PWA necessiti accedir a algun sensor o prestació no disponible des del

navegador.

Si ens fixem únicament en el cost i la complexitat o les prestacions requerides,

podríem ubicar les 3 opcions de desenvolupament en els següents quadrants:

Per una banda, el que s’està veient en els darrers anys es que les PWAs cada

cop funcionen millor, permeten fer més coses (off-line, base de dades local,

notificacions, multithreading) i per tant es poden considerar adient per a un

conjunt d’aplicacions més gran, sortint del quadrant de baixes prestacions .

Per altra banda, el desenvolupament en tecnologies natives cada cop és més

eficient, ja que s’han instaurat frameworks, llibreries i arquitectures que cada

cop fan el desenvolupament més àgil i eficient.

 36 Informe de Tendències Tecnològiques

Aquesta evolució de les tecnologies natives i PWA ens portaria al següent

escenari:

L’ús d’eines cross-platform quedaria en mig de les 2 altres opcions, no obstant

l’elecció d’aquestes eines podria estar basada en factors distints al

cost/prestacions.

 37 Informe de Tendències Tecnològiques

5. Novetats a l’àmbit de la mobilitat

En aquest apartat es descriuen les novetats d’aquest any que considerem més

rellevants i que afectaran directament a l’àmbit de la mobilitat. Mirem

d’identificar-les, tot preveient l’impacte i l’afectació que tindran en el sector.

5.1 Accessibilitat

La tendència de canvi cap a una societat digital ofereix als usuaris noves

formes d'accés a la informació i als serveis. Els proveïdors d'informació i

prestadors de serveis, com ara els organismes del sector públic, confien cada

vegada més en Internet per produir, recollir i proporcionar gran varietat

d'informació i serveis en línia que són essencials per al públic. És per això que

a Espanya, ja existia des del 2007 el Reial Decret 1494/2007 (actualitzat el

2011 pel RD 1276/2011), on s'incloïa la necessitat amb caràcter obligatori de

fer accessibles seguint els estàndards de les WCAG 2.0 els portals web de

determinats tipus d'empresa, administració pública, empreses que reben

finançament públic, empreses amb especial transcendència econòmica, xarxes

socials i empreses de comunicació audiovisual.

En aquesta mateixa línia, el 2 de Desembre de 2016 es va publicar la nova

Directiva Europea UE 2016/2102 que ha derivat en el nou Reial Decret RD

1112/2018, en el qual s'inclou la necessitat de fer accessibles les aplicacions

mòbils del sector públic i d'aquelles organitzacions o empreses que presten

serveis públics via concessional o contractual, i especialment els que tinguin

caràcter educatiu, sanitari, cultural, esportiu i de serveis socials. En el cas

concret de les apps, s'ha fixat el compliment del Reial Decret per a abans del

23 de Juny del 2021.

La normativa estableix que les apps han de complir amb el nivell AA de les

WCAG 2.1.

Els continguts accessibles dels llocs web i de les aplicacions per a dispositius

mòbils inclou:

 Informació tant textual com no textual

 Documents i formularis que es poden descarregar

 Continguts multimèdia pregravats de base temporal

 Formes d'interacció bidireccional

 Tractament de formularis digitals i l'emplenament dels processos

d'identificació, autenticació, signatura i pagament amb independència de

la plataforma tecnològica que es faci servir per a la seva posada a

disposició del públic.

 38 Informe de Tendències Tecnològiques

Al marge que el no compliment de la normativa comportarà les sancions

establertes, el seu compliment i la implantació en definitiva de l'accessibilitat en

l'àmbit de les aplicacions mòbils i les web és una responsabilitat que tots els

implicats hauran d'anar de mica en mica assumint en virtut dels beneficis i

impacte positiu que això té per a la població en general i no exclusivament a les

persones que tinguin alguna diversitat funcional:

 Millora la usabilitat web i de app per a tot tipus d'usuaris

 Millora l'accés als continguts a la gent gran

 Pot augmentar el reconeixement social (reforça positivament la imatge

empresarial, permet diferenciar-se de la competència)

 Permet arribar a més usuaris (incrementa el suport per al mercat

internacional: subtítols, continguts universals, etc)

 Pot resultar beneficiós per al posicionament web (SEO) i app (ASO)

 Ajuda a reduir l'anomenada bretxa digital

 Menor cost de desenvolupament i manteniment si es realitza des de

l'inici

5.2 Creixent valoració de l’UX en el món de la mobilitat

La Mobile User Experience ha estat un puntal bàsic des del inici del disseny i

desenvolupament de les aplicacions mòbils per l’impacte que té en l’acceptació

d’aquestes per part del usuaris. No obstant, en els darrers anys s’ha posat en

valor la inclusió de disciplina UX com a factor essencial de competitivitat a

les TIC i en el desenvolupament de software en general. El marc de l'UX no

només facilita les millores en usabilitat sinó que optimitza el flux de treball,

l’increment del retorn de la inversió (ROI) i la percepció de marca.

Basant-se en la filosofia de Disseny Centrat en l’Usuari (UCD), la experiència

d’usuari en entorns de mobilitat ha evolucionat amb la creixent diversitat de

dispositius i la evolució dels sistemes operatius. El procés es centra en la

comprensió de les expectatives dels usuaris potencials d’una aplicació i se’ls

ofereix una interacció i unes interfícies intuïtives i fàcils de reconèixer escurçant

així la corba d’aprenentatge.

Sota el paraigües de UX s’aixopluguen un conjunt d’activitats i especialitzacions

relacionades amb la usabilitat, la accessibilitat, la recerca, l’anàlisi de negoci, el

disseny de la interacció, etc. que definides en les fases inicials del disseny del

producte dibuixen la estratègia de tot el seu cercle de vida i les fites que vol

aconseguir.

 39 Informe de Tendències Tecnològiques

5.3 Reconeixement d’imatges

El reconeixement d'imatge és un dels tants àmbits digitals que ha experimentat

en els darrers anys un fort procés de democratització tecnològica. Es tracta

d'un camp que té el seu origen en les tècniques de visió per computador, que

solien requerir un alt grau de coneixement tècnic i equipaments especialitzats

per poder ser implementades, però que fruit de la transformació digital avui dia

és possible fer servir el reconeixement d’imatge des d'un telèfon mòbil amb

programari que pot accedir a bases de dades d'imatges al núvol per a realitzar

el reconeixement d'objectes i imatges de forma gairebé instantània.

En l'àmbit de la mobilitat la tendència actual és que tant empreses

especialitzades de nínxol (start-ups) com els grans players tecnològics (Google,

Microsoft, etc.) ofereixin als desenvolupadors mòbils APIs que permeten

reconèixer imatges. Un API és un conjunt de funcions ja creades que els

programadors poden utilitzar per estalviar-se molta feina. D'aquesta manera, si

es vol realitzar una aplicació mòbil que inclogui entre les seves funcionalitats el

reconeixement d'imatge, es pot utilitzar l'API directament en lloc de

desenvolupar un costós programari.

Integrar reconeixement d'imatge en aplicacions mòbils obre la porta a un ampli

nombre de casos d'ús per a benefici de l'usuari final, entre d'altres:

 Classificar imatges per categories

 Anàlisi d'imatges (detectar objectes concrets en una escena, detectar

emocions en les persones, etc)

 Reconeixement de text

 Detecció de continguts inadequats

 Etc.

5.4 Realitat augmentada i realitat virtual

La Realitat Augmentada juntament amb la Realitat Virtual són tecnologies

enfocades a hibridar els móns real i virtual, permetent als ciutadans, clients i

empleats interactuar amb els serveis digitals en el context del seu entorn.

La Realitat Augmentada és la tecnologia més propera als dispositius mòbils

(smartphone i tablet) i consisteix bàsicament en afegir una capa d'intel·ligència

i/o contingut digital sobre la imatge de l'entorn captada per la càmera del

dispositiu. Això permet certa fusió del real i el virtual per produir una

representació conjunta on els objectes físics i digitals coexisteixen i sigui

possible interactuar en temps real amb ells.

La tendència tecnològica en l'actualitat és similar al reconeixement d'imatge, en

el sentit que els desenvolupadors d'aplicacions tenen a la seva disposició

 40 Informe de Tendències Tecnològiques

APIs/SDKs d'empreses especialitzades en aquest tipus de tecnologies que

permeten implementar capes de realitat augmentada en les aplicacions mòbils

que realitzen.

És possible utilitzar Realitat Augmentada en un conjunt ampli de casos d'ús i

aplicacions concretes com ara:

 Ubicació de POIs (Points of Interest) en l'entorn de l'usuari

 Manuals d'ús per a treballadors i per a usuaris

 Instruccions de treball i de manteniment per als treballadors

 Formació i Aprenentatge

 Visualització i Demostracions

 Etc.

5.5 Altres novetats

5.5.1 HomeKit

Tot i que Apple va presentar HomeKit el passat 2014, no ha sigut fins el darrer

any quan les empreses van començar a distribuir les seves solucions

domòtiques basades en HomeKit.

Abans de HomeKit la majoria de dispositius domòtics depenien dels seus

propis protocols, aplicacions i gateways, i això feia que la instal·lació i

configuració d’aquests dispositius fou tediosa i complicada.

Amb l’arribada de HomeKit, totes les empreses han pogut aprofitar aquesta

unificació per a proporcionar una experiència molt més senzilla i a l’abast de

tots els usuaris del sistema operatiu iOS. Donar intel·ligència a les nostres

cases ha passat de ser una cosa del futur a l’actualitat.

 41 Informe de Tendències Tecnològiques

5.5.2 Voice assistents

Des de fa uns anys estem força familiaritzats amb els assistents de veu que

s’inclouen als dispositius mòbils fent que aquesta sigui la manera més natural

que tenim d’interactuar amb les dades digitals.

Tot i que en un principi es pretenia que els assistents de veu estiguessin

disponibles en tot moment i, per tant, es van implementar productes

accessibles des del mòbil, els estudis van observar que aquests assistents

s’empraven més en entorns privats que no pas en públics ja que en aquests

darrers era encara complicat. Hi havia situacions on el soroll ambiental o la

distància feia que la interacció entre l’usuari i el dispositiu fou complicada.

Per tot això, es va evolucionar i es van crear els assistents de veu domèstics

que permeten, a través d’un hardware específic, mantenir una conversa natural

aprofitant la tecnologia que aporten els assistents del mòbil i omplint així alguns

buits que tenien aquests.

Hi ha diverses llibreries que aporten la possibilitat d’integrar a les aplicacions

l’ús d’assistents del mercat de manera no oficial (com fa Apple amb HomeKit):

la comunitat ofereix SDKs per integrar Alexa, per exemple.

 42 Informe de Tendències Tecnològiques

6. Novetats tecnològiques

I finalment, volem identificar en aquest informe, un darrer apartat amb les

novetats tecnològiques que tot i no ser de l’àmbit de la mobilitat, considerem

d’especial rellevància pel paper que jugaran en els pròxims anys i per l’impacte

que poden suposar cap a la ciutadania.

6.1 Chatbots

Els Chatbots són en sentit ampli sistemes software dotats de la capacitat de

rebre preguntes i proporcionar respostes, així com de mantenir converses amb

humans i/o amb altres sistemes similars.

Els Chatbots poden ser des de sistemes relativament senzills basats en un

arbre de decisió que mapeja un conjunt de possibles respostes per a l'àmbit

contextual de preguntes que aquest chatbot podrà respondre, fins sofisticats

sistemes d'Intel·ligència Artificial que poden desenvolupar la capacitat d'anar

aprenent de les converses que manté en el temps per millorar les seves

respostes futures.

La majoria Chatbots incorporen els següents mòduls clau:

 Mòdul NLP - Natural Language Processing

 Enginy Conversacional

 Enginy Decisional

 API de Connectors amb canals digitals

 Canals digitals d'interacció del Chatbot: app, web, xarxa social

(Facebook Messanger per exemple), assistents virtuals (Google Home,

Amazon Alexa per exemple), etc.

Els Chatbots poden tenir molts àmbits d'aplicació com ara:

 Assessorament i suport

 Recerca d'informació i consultes

 Interaccions personalitzades: seguiment d'ordres, alertes, contractació

de productes i serveis, etc

 Serveis transaccionals. Suport als departaments d'IT i Atenció al Client:

Contact Center, Self-service, etc.

 43 Informe de Tendències Tecnològiques

6.2 Whatsapp for business

WhatsApp for Business suposa per a les empreses, administracions públiques i

organitzacions en general el disposar d'una nova forma de comunicació directa

i instantània amb els seus clients.

No pretén substituir l'ús d'altres mitjans de comunicació amb l'usuari sinó

complementar-los. En aquest sentit és una eina de missatgeria mòbil addicional

a les ja existents (SMS, correu electrònic, notificacions Push App).

El valor afegit de WhatsApp és la rapidesa, facilitat amb què intercanviar

informació amb el client, i el estesa que avui dia hi ha la eina Whatsapp en

l'àmbit de les comunicacions persona-a-persona.

El WhatsApp és molt rellevant per a l'estratègia omnicanal d'una organització,

basat en que els usuari esperen ser atesos a través de diferents vies i obtenir

respostes satisfactòries i adequades a les seves necessitats des de qualsevol

canal.

Els grans beneficis d'aquest nou canal de comunicació per a una empresa o

organització són en resum les següents:

 Confiança: Permet configurar el perfil corporatiu amb informació útil

perquè els clients identifiquin inequívocament l'organització.

 Fidelització: Proporcionar als usuaris de l'organització un canal de

comunicació amb major personalització i amb contacte continu.

 Amigable: Ús simple i personal per als clients, integrat en l'aplicació

WhatsApp molt estesa actualment,

6.3 IoT I LA OFICINA CONNECTADA

En el nou paradigma del "empleat connectat", l'aplicació de tecnologies de IoT

en els espais de treball pot marcar la diferència dins de l'organització. En el

moment en que s'allibera als empleats del seu escriptori, comença una

revolució. La motivació i la productivitat estan actualment molt influenciades per

les qualitats del lloc de treball digital que l'empresa ofereix als seus empleats.

Segons font Atos & VMWare, l'any 2020:

 40% de la força de treball la formaran els anomenats "millenials".

 30% de l'avantatge competitiu de les organitzacions vindrà del personal

que explota creativament les tecnologies digitals.

 S'estima que hi haurà més de 50.000 milions d'objectes connectats.

 44 Informe de Tendències Tecnològiques

Hi ha molts casos d'ús possibles en l'àmbit de l'Oficina Connectada, com ara:

 Reserva i gestió eficient de les sales de reunions.

 Gestió i senyalització del lloc de treball.

 Manteniment oficines.

 Seguretat oficines.

 Etc.

Alguns dels dispositius que es poden integrar per abordar diferents escenaris

de la Oficina Connectada són:

 Panys intel·ligents per obrir portes, de manera remota, amb el mòbil.

 Pantalles de tinta electrònica que poden mostrar contingut al contacte

amb un smartphone (reserva de sales i taules de treball).

 Dispositius Bluetooth de baixa energia per disparar esdeveniments de

proximitat (persones entrant o sortint d'una sala de reunió o d'una àrea

no autoritzada).

 Botons bluetooth que poden programar-se per diverses accions (trucar a

un tècnic, demanar un taxi, etc.).

6.4 BLOCKCHAIN

Unit al concepte "Distributed Ledger Technologies" (tecnologies de registre

distribuït), Blockchain es presenta com un conjunt de tecnologies (P2P, segellat

de temps, algoritmes criptogràfics, etc.) que combinades fan possible que

diversos usuaris o entitats puguin gestionar la seva informació compartint un

registre de transaccions descentralitzat, no manipulable i fiable entre tots ells.

Fa uns anys va aparèixer un nou concepte: el de l'Internet del Valor. Es basa

en el descobriment de la tecnologia Blockchain i es contraposa a l'Internet de la

Informació en què permet compartir el valor (títols, diners, certificacions, arxius,

propietats, cançons, etc), ja que no necessita que una entitat central de

confiança imposi el seu criteri.

Bitcoin i la seva Blockchain ha permès que entitats que no guardaven una

confiança mútua entre elles, puguin realitzar pagaments financers sense

dependre d'un tercer de confiança (el Banc) oferint al seu torn una

transparència i integritat de les dades emmagatzemades.

A causa d'aquestes propietats, Blockchain com tecnologia ha guanyat molta

atenció més enllà del propòsit de transaccions financeres com, per exemple,

emmagatzematge distribuït en el núvol, contractes intel·ligents, tokenització de

béns digitals i físics per al seu intercanvi, identitat digital, gestió de la cadena de

subministrament o assistència sanitària.

 45 Informe de Tendències Tecnològiques

Blockchain i les aplicacions basades en aquest protocol pot revolucionar el nou

Internet del Valor amb diversos beneficis clars:

 Desintermediació i intercanvi amb confiança: dues parts poden

realitzar un intercanvi sense la supervisió d'un tercer, reduint els costos i

riscos vinculats a aquesta intermediació.

 Control dels usuaris: els usuaris tenen el control de tota la seva

informació i transaccions, ideal per generar un sistema més gestionable i

controlable d'identitat digital.

 Dades d'alta qualitat: les dades de transaccions en Blockchain són

complets, consistents, immutables (no poden ser alterades o

eliminades), i auditar, propietats molt eficaços per demostrar prova de

propietat d'un valor, per exemple.

 Fiabilitat: per la seva configuració com a xarxa descentralitzada,

Blockchain no té un punt central de falla i és més capaç de suportar

atacs maliciosos.

 Transaccions més ràpides i barates: Les transaccions interbancàries

poden portar dies per a la compensació i liquidació final. Les

transaccions Blockchain poden reduir els temps de transacció a minuts i

es processen 24/7 sense la intervenció i cost de l'intermediari.

6.5 MACHINE LEARNING

L'Aprenentatge Automàtic (Machine Learning en anglès) és una tecnologia que

ajuda a utilitzar les dades per prendre decisions fonamentades. Els algoritmes

de Machine Learning detecten patrons en les dades i creen models a partir

d'aquests patrons. A continuació, es poden utilitzar els models per a realitzar

prediccions sobre dades futures. En altres paraules, l'aprenentatge automàtic

pot ajudar a crear aplicacions més intel·ligents.

A més, els algoritmes de Machine Learning es milloren de forma autònoma

amb el temps. Aquesta classe d'algoritmes són de naturalesa iterativa,

aprenent i explorant repetidament per optimitzar els resultats que obtenen.

L'Aprenentatge Automàtic no era molt conegut fins fa relativament poc. Les

seves majors complicacions eren que requeria un alt coneixement per instal·lar

el programari especialitzat, calia triar l'algoritme adequat, realitzar el pre-

processament correcte de dades, i traduir el treball fet en una màquina d'un

Científic de Dades (normalment el seu ordinador) a un entorn llest per a la

producció.

No obstant això aquesta situació ha canviat radicalment amb la creació d'APIs

per part d'algunes empreses especialitzades i pels gegants de la indústria

 46 Informe de Tendències Tecnològiques

digital: Microsoft Azure Machine Learning, Amazon Machine Learning, Google

Cloud Machine Learning, etc.

Les APIs donen als desenvolupadors l'accés a la funcionalitat d'Aprenentatge

Automàtic d'una manera molt més fàcil. Les APIs democratitzen l'Aprenentatge

Automàtic a abstreure moltes complexitats vinculades a la creació,

desplegament i ús de models predictius. Algunes APIs tenen l'habilitat d’

"aprendre" nous models de dades proveïts per l'usuari de l'API. Altres donen

accés a models fixos que fan prediccions sobre noves dades, per exemple

models que prediuen el sentiment en les ressenyes de productes, o que

detecten l'idioma en què estan escrites. En tots els casos, podem parlar de que

aquestes APIs són APIs predictives.

L'aprenentatge automàtic pot ser emprat en els principals sectors de l'economia

i les organitzacions en general. Alguns exemples de casos d’us:

 Predir el trànsit urbà.

 Predicció de renovació de clients i usuaris.

 Detectar frau en transaccions.

 Canviar el comportament d'una app mòbil per adaptar-se als costums i

necessitats de cada usuari.

 Fer pre-diagnòstics mèdics basats en símptomes del pacient.

 Seleccionar clients potencials basant-se en comportaments en les

xarxes socials, interaccions a la web, etc.

 Preveure quins potencials compradors són realment més propensos a

adquirir un cert producte o servei.

 Decidir quina és la millor hora per trucar o visitar un client o usuari.

 Predir si un e-mail és important o no.

 Saber quin és el millor moment per publicar tuits, actualitzacions de

Facebook o enviar les newsletter.

 47 Informe de Tendències Tecnològiques

7. Annex

7.1 Fonts d’informació utilitzades

1. https://medium.com/@adrianmsliwa/wrapper-design-pattern-by-example-using-

sfauthenticationsession-and-aswebauthenticationsession-fe5f4e83c386

2. https://developer.apple.com/machine-learning/

3. https://viblo.asia/p/ios-application-development-trends-2019-that-set-the-tone-for-future-

apps-bJzKmGj6l9N

4. https://www.appcoda.com/create-ml/

5. https://heartbeat.fritz.ai/machine-learning-and-the-future-of-mobile-app-development-

13dd2aeda533

6. https://developer.apple.com/arkit/

7. https://developer.apple.com/documentation/arkit/

8. https://www.apple.com/es/newsroom/2018/06/apple-unveils-arkit-2/

9. https://www.apple.com/es/ios/home/

10. https://developer.apple.com/homekit/

11. https://developer.apple.com/documentation/homekit/

12. https://www.macnificos.com/blog/apple-homekit/reviews/domotica

13. https://developer.apple.com/scenekit/

14. https://developer.apple.com/documentation/scenekit

15. https://clearbridgemobile.com/7-key-predictions-for-the-future-of-voice-assistants-and-

ai/

16. https://medium.com/@istrategylabs/voice-assistants-in-2018-5-emerging-trends-

19875171a0a0

17. https://mirvise.com/the-evolution-of-the-voice-assistant-3e8d9eb73724

18. https://www.itechart.com/blog/ios-app-development-trends-will-dominate-2019/

19. https://developer.apple.com/sirikit/

20. https://developer.apple.com/documentation/sirikit

21. https://www.pocket-lint.com/phones/news/144718-what-is-siri-shortcuts-and-how-does-

it-work

22. https://justcodeit.io/guia-tutorial-encodable-y-decodable-gracias-a-xcode9-y-swift-4/

23. https://hackernoon.com/everything-about-codable-in-swift-4-97d0e18a2999

24. https://swift.org/blog/5-0-release-process/

25. https://github.com/apple/swift-evolution

26. https://www.hackingwithswift.com/articles/126/whats-new-in-swift-5-0

27. https://www.applesfera.com/profesional/swift-5-esta-aqui-apple-lanza-su-primera-

version-desarrollo

28. https://9to5mac.com/2019/02/20/marzipan-mac-pro-wwdc/

29. https://www.xataka.com/aplicaciones/apple-y-su-proyecto-marzipan-plantean-la-

convergencia-del-software-y-quizas-la-del-hardware

30. https://appleinsider.com/articles/19/02/20/apple-considering-wwdc-mac-pro-reveal-

expansion-of-project-marzipan

31. https://insights.dice.com/2018/06/05/apple-cross-platform-apps-ios-mac/

32. https://angular.io/

33. https://github.com/angular/angular

34. https://cli.angular.io/

35. https://vuejs.org/

36. https://github.com/vuejs/vue

https://medium.com/@adrianmsliwa/wrapper-design-pattern-by-example-using-sfauthenticationsession-and-aswebauthenticationsession-fe5f4e83c386
https://medium.com/@adrianmsliwa/wrapper-design-pattern-by-example-using-sfauthenticationsession-and-aswebauthenticationsession-fe5f4e83c386
https://developer.apple.com/machine-learning/
https://viblo.asia/p/ios-application-development-trends-2019-that-set-the-tone-for-future-apps-bJzKmGj6l9N
https://viblo.asia/p/ios-application-development-trends-2019-that-set-the-tone-for-future-apps-bJzKmGj6l9N
https://www.appcoda.com/create-ml/
https://heartbeat.fritz.ai/machine-learning-and-the-future-of-mobile-app-development-13dd2aeda533
https://heartbeat.fritz.ai/machine-learning-and-the-future-of-mobile-app-development-13dd2aeda533
https://developer.apple.com/arkit/
https://developer.apple.com/documentation/arkit/
https://www.apple.com/es/newsroom/2018/06/apple-unveils-arkit-2/
https://www.apple.com/es/ios/home/
https://developer.apple.com/homekit/
https://developer.apple.com/documentation/homekit/
https://www.macnificos.com/blog/apple-homekit/reviews/domotica
https://developer.apple.com/scenekit/
https://developer.apple.com/documentation/scenekit
https://clearbridgemobile.com/7-key-predictions-for-the-future-of-voice-assistants-and-ai/
https://clearbridgemobile.com/7-key-predictions-for-the-future-of-voice-assistants-and-ai/
https://medium.com/@istrategylabs/voice-assistants-in-2018-5-emerging-trends-19875171a0a0
https://medium.com/@istrategylabs/voice-assistants-in-2018-5-emerging-trends-19875171a0a0
https://mirvise.com/the-evolution-of-the-voice-assistant-3e8d9eb73724
https://www.itechart.com/blog/ios-app-development-trends-will-dominate-2019/
https://developer.apple.com/sirikit/
https://developer.apple.com/documentation/sirikit
https://www.pocket-lint.com/phones/news/144718-what-is-siri-shortcuts-and-how-does-it-work
https://www.pocket-lint.com/phones/news/144718-what-is-siri-shortcuts-and-how-does-it-work
https://justcodeit.io/guia-tutorial-encodable-y-decodable-gracias-a-xcode9-y-swift-4/
https://hackernoon.com/everything-about-codable-in-swift-4-97d0e18a2999
https://swift.org/blog/5-0-release-process/
https://github.com/apple/swift-evolution
https://www.hackingwithswift.com/articles/126/whats-new-in-swift-5-0
https://www.applesfera.com/profesional/swift-5-esta-aqui-apple-lanza-su-primera-version-desarrollo
https://www.applesfera.com/profesional/swift-5-esta-aqui-apple-lanza-su-primera-version-desarrollo
https://9to5mac.com/2019/02/20/marzipan-mac-pro-wwdc/
https://www.xataka.com/aplicaciones/apple-y-su-proyecto-marzipan-plantean-la-convergencia-del-software-y-quizas-la-del-hardware
https://www.xataka.com/aplicaciones/apple-y-su-proyecto-marzipan-plantean-la-convergencia-del-software-y-quizas-la-del-hardware
https://appleinsider.com/articles/19/02/20/apple-considering-wwdc-mac-pro-reveal-expansion-of-project-marzipan
https://appleinsider.com/articles/19/02/20/apple-considering-wwdc-mac-pro-reveal-expansion-of-project-marzipan
https://insights.dice.com/2018/06/05/apple-cross-platform-apps-ios-mac/
https://angular.io/
https://github.com/angular/angular
https://cli.angular.io/
https://vuejs.org/
https://github.com/vuejs/vue

 48 Informe de Tendències Tecnològiques

37. https://carlosazaustre.es/que-es-lo-que-me-gusta-de-vue-js/

38. https://reactjs.org/

39. https://github.com/facebook/react/

40. https://ionicframework.com/docs

41. https://www.polymer-project.org/

42. https://polymer-library.polymer-project.org/3.0/docs/about_30

43. https://www.ampproject.org/

44. https://appyourself.net/es/blog/google-play-store-ofrece-espacio-para-progressive-web-

apps-pwa/

45. https://elandroidelibre.elespanol.com/2019/02/las-aplicaciones-web-llegan-a-google-

play-moviles-con-poca-memoria.html

46. https://medium.com/@firt/google-play-store-now-open-for-progressive-web-apps-

ec6f3c6ff3cc

47. https://developers.google.com/web/progressive-web-apps/desktop

48. https://cordova.apache.org/

49. https://flutter.dev/

50. https://github.com/worldline-spain/flutter_votlin_app

51. https://facebook.github.io/react-native/

52. https://github.com/facebook/react-native

53. https://kotlinlang.org/docs/reference/multiplatform.html

54. https://github.com/sergiocasero/votlin-app

55. https://www.pcworld.com/article/3234532/android-instant-apps-what-they-are-and-how-

to-use-them-on-your-phone.html

56. https://searchmobilecomputing.techtarget.com/definition/instant-app

57. https://www.forbes.com/sites/forbestechcouncil/2015/11/19/good-ux-is-good-business-

how-to-reap-its-benefits/#49402ccf4e51

58. http://uxbert.com/the-positive-roi-of-great-ux/#.XIZqaRP0lYg

59. https://blog.uxdesigninstitute.com/want-a-career-in-ux/

60. https://www.pcworld.com/article/3234532/android-instant-apps-what-they-are-and-how-

to-use-them-on-your-phone.html

61. https://developer.android.com/distribute/best-practices/develop/target-sdk

62. https://android-developers.googleblog.com/2018/05/google-io-2018-whats-new-in-

android.html

https://carlosazaustre.es/que-es-lo-que-me-gusta-de-vue-js/
https://reactjs.org/
https://github.com/facebook/react/
https://ionicframework.com/docs
https://www.polymer-project.org/
https://polymer-library.polymer-project.org/3.0/docs/about_30
https://www.ampproject.org/
https://appyourself.net/es/blog/google-play-store-ofrece-espacio-para-progressive-web-apps-pwa/
https://appyourself.net/es/blog/google-play-store-ofrece-espacio-para-progressive-web-apps-pwa/
https://elandroidelibre.elespanol.com/2019/02/las-aplicaciones-web-llegan-a-google-play-moviles-con-poca-memoria.html
https://elandroidelibre.elespanol.com/2019/02/las-aplicaciones-web-llegan-a-google-play-moviles-con-poca-memoria.html
https://medium.com/@firt/google-play-store-now-open-for-progressive-web-apps-ec6f3c6ff3cc
https://medium.com/@firt/google-play-store-now-open-for-progressive-web-apps-ec6f3c6ff3cc
https://developers.google.com/web/progressive-web-apps/desktop
https://cordova.apache.org/
https://flutter.dev/
https://github.com/worldline-spain/flutter_votlin_app
https://facebook.github.io/react-native/
https://github.com/facebook/react-native
https://kotlinlang.org/docs/reference/multiplatform.html
https://github.com/sergiocasero/votlin-app
https://www.pcworld.com/article/3234532/android-instant-apps-what-they-are-and-how-to-use-them-on-your-phone.html
https://www.pcworld.com/article/3234532/android-instant-apps-what-they-are-and-how-to-use-them-on-your-phone.html
https://searchmobilecomputing.techtarget.com/definition/instant-app
https://www.forbes.com/sites/forbestechcouncil/2015/11/19/good-ux-is-good-business-how-to-reap-its-benefits/#49402ccf4e51
https://www.forbes.com/sites/forbestechcouncil/2015/11/19/good-ux-is-good-business-how-to-reap-its-benefits/#49402ccf4e51
http://uxbert.com/the-positive-roi-of-great-ux/#.XIZqaRP0lYg
https://blog.uxdesigninstitute.com/want-a-career-in-ux/
https://www.pcworld.com/article/3234532/android-instant-apps-what-they-are-and-how-to-use-them-on-your-phone.html
https://www.pcworld.com/article/3234532/android-instant-apps-what-they-are-and-how-to-use-them-on-your-phone.html
https://developer.android.com/distribute/best-practices/develop/target-sdk
https://android-developers.googleblog.com/2018/05/google-io-2018-whats-new-in-android.html
https://android-developers.googleblog.com/2018/05/google-io-2018-whats-new-in-android.html

	Índex
	1. Introducció
	2. Tecnologies pel desenvolupament d’aplicacions
	2.1 Tecnologies natives
	2.1.1 Android
	2.1.1.1 Kotlin
	2.1.1.2 Arquitectura i patrons de desenvolupament
	2.1.1.3 Novetats en Android 9
	2.1.1.4 Canvis a Google Play

	2.1.2 Instant Apps
	2.1.3 iOS
	2.1.3.1 Codables de Swift 4
	2.1.3.2 Swift 5
	2.1.3.3 Machine Learning
	2.1.3.4 ARKit 2
	2.1.3.5 SceneKit
	2.1.3.6 Siri Shortcuts

	2.2 Eines pel desenvolupament basades en HTML 5.0
	2.2.1 Introducció
	2.2.2 Angular
	2.2.3 VUE
	2.2.4 React
	2.2.5 IONIC
	2.2.6 Polymer
	2.2.7 AMP: Accelerated Mobile Pages

	2.3 Eines Cross-platform o híbrides
	2.3.1 Introducció
	2.3.2 React Native
	2.3.3 Flutter
	2.3.4 Kotlin Native
	2.3.5 Cordova
	2.3.6 Desktop PWA
	2.3.7 PWA a Google Play
	2.3.8 Electron: desenvolupament híbrid a l’escriptori
	2.3.9 Project Marzipan

	2.4 Low code platform
	2.4.1 Outsystems
	2.4.2 Mendix
	2.4.3 Kony

	3. Comparativa entre les tecnologies
	3.1 Tendències del mercat
	3.2 Avantatges i inconvenients
	3.2.1 Natiu
	3.2.2 Cross-platform
	3.2.3 Web i PWAs
	3.2.4 Híbrides
	3.2.5 Low-code

	4. Conclusions i recomanacions
	4.1 Cost del desenvolupament
	4.2 Desenvolupament natiu
	4.3 Progressive Web Apps
	4.4 Aposta tecnològica

	5. Novetats a l’àmbit de la mobilitat
	5.1 Accessibilitat
	5.2 Creixent valoració de l’UX en el món de la mobilitat
	5.3 Reconeixement d’imatges
	5.4 Realitat augmentada i realitat virtual
	5.5 Altres novetats
	5.5.1 HomeKit
	5.5.2 Voice assistents

	6. Novetats tecnològiques
	6.1 Chatbots
	6.2 Whatsapp for business
	6.3 IoT I LA OFICINA CONNECTADA
	6.4 BLOCKCHAIN
	6.5 MACHINE LEARNING

	7. Annex
	7.1 Fonts d’informació utilitzades

