

the
POWER
of
JAVA™

Using NetBeans™ Mobility Pack to Develop JSR 226 Applications

Vincent Hardy Petr Suchomel Jerry Evans
Sun Microsystems Inc.

TS-3301

Copyright © 2006, Sun Microsystems Inc., All rights reserved.

2006 JavaOne™ Conference | Session TS-3301 |

java.sun.com/javaone/sf

Goal of This Session

Show how NetBeans™ Mobility Pack allows developers to leverage the work of graphic artists, illustrators and animators

Agenda

Markup and Java™ Technology: Keys to Collaboration

Developer Tools to Leverage the Work of Graphic Artists and Animators

Demonstrations

Slideware, Demoware, Realware?

What Is Real, What Is Coming?

Agenda

Markup and Java™ Technology: Keys to Collaboration

Developer Tools to Leverage the Work of Graphic Artists and Animators

Demonstrations

Slideware, Demoware, Realware?

What Is Real, What Is Coming?

DEMO

Simple SVG Demo

Underpinning Technologies

Standards Are Collaboration Enablers

- Graphics or animation authoring tool can easily generate standard XML markup
- Developer tools can easily import markup (they already use XML extensively)
- SVG Tiny 1.1 is an example of markup that can be easily generated and exported
- Java technology and JSR 226 provide a platform and an API to leverage SVG Tiny resources on the Java platform

Underpinning Technologies

Standards Are Collaboration Enablers

Scalable Vector Graphics Tiny

What Is SVG?

```
<svg width="500" height="500">
  <g transform="translate(250,250)">
 <circle id="bkg" r="240"
 fill="rgb(253,237,153)"
 stroke="rgb(255,209,31)"/>
 <ellipse rx="240" ry="80" fill-opacity="0.25">
 <animateTransform attributeName="transform"
 type="scale"
 values="1;0.2;0.8;0.3;1"
 begin="bkg.click"
 dur="5s"/>
 . . . .
  </g>
</svg>
```


JSR 226*

An API for SVG Tiny

- Load SVG Tiny Content into application
- Modify SVG Tiny Content through API calls
- Render and Play SVG Tiny Content in application
- Interact with SVG Tiny Content by listening to user events (e.g., detect click on graphical elements)
- Compatible with CLDC/MIDP, CDC and Java Platform, Standard Edition (Java SE)

* JSR 226: <http://www.jcp.org/en/jsr/detail?id=226>

JSR 226 Code Sample

```
import javax.microedition.m2g.*;
import org.w3c.dom.svg.*;


// Load SVG Tiny Content
SVGImage svgImage = SVGImage.createImage(svgURI, null);

// Access and modify a specific node in the document
Document doc = svgImage.getDocument();
SVGElement rect = (SVGElement) doc.getElementById('myrect');
rect.setFloatTrait("width", 200f);

// Play the SVG Tiny Content
SVGAnimator animator = SVGAnimator.createAnimator(svgImage);
animator.play();
```

Various Ways of Leveraging SVG with JSR 226

Multiple Opportunities

Agenda

Markup and Java™ Technology: Keys to Collaboration

Developer Tools to Leverage the Work of Graphic Artists and Animators

Demonstrations

Slideware, Demoware, Realware?

What Is Real, What Is Coming?

Tools for Creating Rich Content

Rich Content Requires Different Skills, Different Tools

- Professional coding and debugging requires developer skills and developer tools (IDE)
- Professional graphics require graphic artist skills and graphic illustration tools
- Professional animations require animator skills and animation tools
- Rich content requires the collaboration of people and tools with different skills

Integrated Development Environment

NetBeans Project Introduction

- Open source project sponsored by Sun
- Modular architecture
- Base for NetBeans IDE and other Sun products
- Development for Java SE and Java EE technologies
- NetBeans Mobility Pack for Java ME development available as an add-on
- Powerful development tool for Java ME space

NetBeans IDE SVG Support

SVG Support in NetBeans Mobility Pack

- Bridge between artists and developers for both CDC and CLDC development
- Support for SVG graphics viewing and exploration
- Graphics to code binding support
- Preview of created application

Enabling Collaboration

Extending NetBeans Mobility Pack for Collaboration

- Leverage NetBeans modular architecture to add an SVG module to provide SVG specific features
- Allowing collaboration with artists requires more than just exchanging files
 - View SVG Tiny Source
 - View SVG Tiny Rendering
 - View SVG Tiny Rendering at different times
 - Inspect the content of an SVG Tiny resource
 - Creating code and binding code to SVG events
 - Using SVG based widgets in visual design
 - Export SVG Tiny to PNG for devices without JSR 226

Agenda

Markup and Java™ Technology: Keys to Collaboration

Developer Tools to Leverage the Work of Graphic Artists and Animators

Demonstrations

Slideware, Demoware, Realware?

What Is Real, What Is Coming?

DEMO

NetBeans Mobility Pack's SVG Module

SVG Tiny Images for Legacy Phones

If My Phone Does Not Support JSR 226

- Export SVG image as PNG
- Export SVG animation as PNG sequence
- Fully suitable for MIDP 2.0 Game API
- NetBeans Mobility Pack's 'Configurations-aware' support helps defining if any given phone supports JSR 226

DEMO

Using SVG Images for Legacy Phones

Agenda

Markup and Java™ Technology: Keys to Collaboration

Developer Tools to Leverage the Work of Graphic Artists and Animators

Demonstrations

Slideware, Demoware, Realware?

What Is Real, What Is Coming?

Status

What Is Here? What Is Coming?

- SVG Tiny 1.1 (Jan '03), SVG Tiny 1.2 (Last Call)
- JSR 226 (Mar '05)
- JSR 226 implementations are coming and will be deployed soon
- JSR 287 is a new effort for SVG Tiny 1.2 and more
- Tools to generate SVG Tiny content exist: Ikivo, Beatware, Adobe Illustrator
- SVG support for NetBeans Mobility Pack available soon

Summary

Tools and Collaboration

- There is no one size fits all tool
- Tools should integrate using open technologies, such as standard markups
- SVG Tiny and JSR 226 are an example of how the work of graphic artists, animators and developers can be integrated
- The model can be extended to more sophisticated markups such as Compound Document Formats (CDF)

For More Information

SVG Tiny

<http://www.w3.org/TR/SVGMobile12/>

<http://www.svg.org>

NetBeans software:

<http://www.netbeans.org>

Compound Document Formats (CDF):

<http://www.w3.org/2004/CDF>

JSR 290 (CDF)

<http://www.jcp.org/en/jsr/detail?id=290>

JSR 226 and 287:

<http://www.jcp.org/en/jsr/detail?id=226>

<http://www.jcp.org/en/jsr/detail?id=287>

the
POWER
of
JAVA™

JavaOne
Part of the Network and Business Solutions

Using NetBeans™ Mobility Pack to Develop JSR 226 Applications

Vincent Hardy Petr Suchomel Jerry Evans
Sun Microsystems Inc.

TS-3301