

IT'S APP BUILDING SEASON

HOW ANDROID MARSHMALLOW AFFECTS YOU

WEBINAR LOGISTICS

- Today's webinar is being recorded
 - You will be emailed a link to catch up or share with colleagues
- We welcome you're feedback
 - These webinars get better with your input
- Ask questions!
 - If you're thinking it, someone else may be too
- If you're having technical difficulties, giggle the gas cap
 - Just kidding, try logging in with a different browser

BACKGROUND

About the presenter

Rich Weiss

Director of Product Marketing / App Evangelist Applause rweiss@applause.com

About Applause

- The 360° App Quality[™] company
- Founded in 2007
- Four rounds of funding
- Offices around the globe
- Recognized by peers and press
- Over 1.5 million bugs found for more than 3,500 customers

A NEW ANDROID IS ON IT'S WAY

Picture Source: http://developer.android.com

BUT FIRST, SOME STATS

 $\bullet \bullet \bullet$

FRAGMENTATION IS STILL PERVASIVE

ADOPTION OF LATEST OSES

Earlier iOS 7 2% iOS 8

SO, IT'S OKAY TO WAIT?

TRENDING APPLAUSE ATTRIBUTES

Historical Applause Attribute data

PERMISSIONS: NOW IT'S PERSONAL

APPLAUSE^O 10

PERMISSIONS: WHAT'S CHANGED?

- Move from blanket declarations @ install to runtime prompting
- Grouping of permissions
- Permissions can be revoked or enabled at any time?
 - Yay! User contro.... wait, what?
- But some are just inherent to launching the app
 - Do users really need to grant your device permission to vibrate?
- And others are signature and protected at install
 - You just downloaded Instagram, of course it needs access to the camera

APPLAUSE^O 11

YOUR APP IS GOING TO CRASH

- This affects apps targeting the Android 6.0 API as well as legacy apps
- Doing nothing, means you're not going to fail friendly

SO WHAT SHOULD I DO?

- Walk through your app, where are permissions needed?
- Explain to your users why you want a particular permission
 - You also can build in a second chance
- Don't just ask for a permission because you can
- Determine if you want a permission or an intent
 - Intents can be used to pass the job to another app
- Most importantly: determine how you're going to fail in the event of permission denial or revocation

WHILE WE'RE EXPECTING THE UNEXEPECTED...

- Two new power sawing modes
 - Doze
 - Unattended, unplugged devices will take a nap
 - App Standby
 - Apps that haven't been used will be deprived
- Say goodbye to system services
 - Network connectivity
 - Background scheduling
 - Alarms
 - Wakeups
 - Sync jobs
- How will you handle it?

"To expect the unexpected shows a thoroughly modern intellect."

~Oscar Wilde

$APPLAUSE_{\circ}^{O} | 14$

APP LINKING

- Android has made the handling of web links more intuitive
- Apps can now associate themselves with a particular URL structure
- Designed for less prompting
 - User sets up an association
 - User doesn't set one up but there's only one app that handles it
 - User doesn't set one up but there are multiple apps
- Need to work with Web teams to implement structure

APPLAUSE

SPEAKING OF THE WEB

- Chrome 45 / Android Marshmallow now support custom Chrome tabs
- A cleaner in-app web experience
- Instead of a WebView or popping out to chrome, customize the look and feel of a tab to match your brand
- Retain Chrome capabilities such as saved passwords and autofill

M 12:00	12:00	M 🗎 12
← OpenInCustomTabActivity		← OpenInWebviewActivity
OPEN IN CUSTOM TAB	OPEN IN BROWSER	OPEN IN WEBVIEW
		⊲ ○ □

APPLAUSE^O 16

OTHER CHANGES TO WATCH OUT FOR

Camera Controls

- Went from first come / first serve model to priority given to foreground apps
- Have the ability to access both cameras from separate apps (assuming no degradation of performance)
- USB 09 Charge Only
 - Users must specifically grant permission for additional functionalty

Floating Menu

- Contextual text menu to allow for copy and paste
- Great UI, must be called upon

Auto Backup

- Apps are no fully backed up to Google Drive
- You can include or exclude information and save states/cache from the backups

APPLAUSE⁰ 17

DON'T FORGET ABOUT MATERIAL

- Design language impacts user perception
- Keep your apps looking modern
- Match the look and feel of the operating system
- Differentiate from iOS

QUESTIONS

Picture Source: http://developer.android.com