

Sun

avaOne

Java[™] Technology for the Mobile Mass Market Series 40 From Nokia

Michael Rhodes Senior Specialist Nokia Mobile Phones Sam Taylor Principal Engineer Nokia Mobile Phones

TS-4447

Provide an insight into Series 40 now and in the future, and to outline the new technologies you will be able to use for the mobile mass market

Agenda

What Is Series 40? An Evolving Platform Meeting the Challenges **Background MIDlets UI** Customization **Future JSRs** Summary Q&A

Agenda

What Is Series 40? An Evolving Platform Meeting the Challenges **Background MIDlets UI** Customization **Future JSRs** Summary

Q&A

How to Recognise One at 20 Paces

- Do you have a phone with you today?
- Does it have Nokia logo on front?
- Does it have this or this Ø

- Yes: S60
- How many Softkeys? •
 - 3: Series 40

JavaOne

Series 40 Is for the Mobile Mass Market

Java**One**

Nokia's Mass Market Platform

- Series 40 is the world's most widely used mobile platform
- Installed base of Series 40 products is over 300 million
- Majority of Nokia handsets sold today are Series 40

ا مە 2 abc def 3

4 ghi 5 jkl mno 6

7pqrs 8 tuv wxyz9

* + 0 4 TO

Opportunity for You

- Reach the mass market
- Large revenue
- Diversity without fragmentation

Capability Cool Technology

- Hardware
 - 2MB Heap
 - 32bit QVGA display
 - 2 MPix camera
 - 3G networks

- Software
 - All the core APIs
 - Excellent benchmarks
 - JSR:
 - 75, 82, 120, 135, 172, 179, 184, 185, 205, 226, 234

Java Is Key

- Java technology is the premier way to develop applications for Series 40
 - Expand Series 40 platform
 - Sell applications for Series 40
 - Opening the platform for fresh applications
- We are 100% committed to Java Community Process[™] services

Agenda

What Is Series 40? **An Evolving Platform** Meeting the Challenges **Background MIDlets UI** Customization **Future JSRs** Summary Q&A

JavaOne

Performance

Benchmarks

Performance

JBenchmark Results

- Nokia 6280
 - JBenchmark 2: 254
 - JBenchmark 3D: 140
- Nokia 6111
 - JBenchmark 2: 212
 - JBenchmark 3D: 166
- Nokia 6230i
 - JBenchmark 2: 208
 - JBenchmark 3D: 106

Benchmark

- Nokia S40
 - Top 25% JBenchmark 2
 - Top 20% JBenchmark 3D

Source: www.jbenchmark.com

Performance

Game Performance

- Consistent performance/ fast start-up
- Optimized GC/no stutter
- Good VM performance
- Fast graphics APIs

Evolving Platform

Improvements

Great for

- Games and fun stuff
- Mini-applications (calculators, world clocks, currency converters)

Currently not so great for

- Deep integration into platform
- Event/monitoring applications
- 3rd party branding

Evolving Platform

Improvements

- User initiated
 - 24/7 MIDlet support
- Only one application at a time
 - Multi-MIDlet execution
- MIDlets look like the phone
 - Customization API to support branding

Agenda

What Is Series 40? An Evolving Platform **Meeting the Challenges Background MIDlets UI** Customization **Future JSRs** Summary Q&A

Background/Multiple MIDlets What?

For

- Email/Instant messaging
- Music
- News feeds
- Traffic alerts

Not For

- Seti @ mobile
- Calculating Pi
- Chess master
- Printing

Background/Multiple MIDlets Why?

- Fast development
- Rapid time to market
- Better outsourcing
- OTA upgrades
- Operator/Product customization

Background/Multiple MIDlets Key Elements

- Event monitoring
- Attention signalling (notification)
- Auto-start at power-on
- Backgrounding on exit
- Foregrounding on select

Background/Multiple MIDlets

Nokia Series 40: Initial Steps

- Email/IM client in background
 - Pre-installed
 - Always launched at power on
 - Strict memory protection
 - Hidden/No user configuration

MVM

2006 JavaOnesM Conference | Session TS-4447 | 23 **java.sun.com/javaone/sf**

Background/Multiple MIDlets Demo Features

- What you've seen:
 - Multiple MIDlet VM
 - MIDlet in menu structure
 - MIDlet started from idle/notification and menu
 - Status icons
- What you haven't seen:
 - MIDlets interrupting user
 - Task/Application manager

- Jad tags
- Special API for notifications
- Launch state System Property
- Status indicator API
- Memory model

Jad tag changes End key behaviour

Nokia-MIDlet-auto-start: yes Nokia-MIDlet-no-exit: true

Special API for notifications

```
com.nokia.mid.ui.lcdui.LCDUIUtils.setCurrent(
 display,
 myInboxList,
 "1 New Email Message Received",
 myEmailIcon);
```

```
static void setDisplayStateListener(
 Display display,
 DisplayStateListener listener)
```


Launch state property

```
void displayActive() {
 String s = System.getProperty(
 "com.nokia.mid.impl.isa.launch_state");
 if (s.equals("idle_prompt")) {
 startInbox();
 } else if (s.equals("email_menu")) {
 startEmail();
 } else if (s.equals("email_settings_menu")) {
 startSettings();
 }
}
```


Status indicator API

EmailClientUtils.setStatusIndicator(STATUS_EMAIL_IND,true);

- Each indicator controls up to 4 icons
- Can't use an image

Background/Multiple MIDlets

Technical Details

Full memory isolation

Background/Multiple MIDlets Achievements

- MIDlet in background
- Good isolation/foreground performance
- Reliable platform
- Integrated to device
- Good for non-computer literate
- Users don't have to manage applications

Background/Multiple MIDlets Lessons Learned

- End key behavior
- Private APIs required
- Memory management
- Security

Background/Multiple MIDlets S40 Approach

Evolution pyramid

Background/Multiple MIDlets Evolution Pyramid

- Security
 - Domain restrictions
 - API restrictions
 - Pre-installation
 - Processor monitoring
 - Memory restrictions
 - Recovery mode

Background/Multiple MIDlets Evolution Pyramid

- UI
 - Simple
 - Safe
 - Reliable
- Users are not computer literate
- Blend into device

Background/Multiple MIDlets Evolution Pyramid

- Standards
 - MIDP3

Background/Multiple MIDlets Summary

- Combined email client
- Support for non-computer literate

... Standards to come

رپ ای Java

Agenda

What Is Series 40? An Evolving Platform Meeting the Challenges **Background MIDlets UI** Customization **Future JSRs** Summary Q&A

UI Enhancements

What We Do Well at the Moment

- Series 40 today:
 - LCDUI components
 - Canvas and Game APIs
 - 2D SVG and 3D API
 - Video playback
 - Platform theme engine
- LCDUI looks just like the rest of the phone
 - We don't want the user to know it is Java technology!

UI Enhancements

What We Can't Do Today

- Status and indicator icons
- Active idle
- Screen savers
- 2nd displays
- Customisation
 - Why does every game have to write its own UI?
 - Why can't I brand my midlet?

UI Enhancements

Directions going forward

- Desktop toolkits aren't the answer
 - They're great for the job they do, but...
 - Phones aren't just little PCs
- The answer is to define new toolkits designed specifically for the mobile space: MIDP3

رپ ا Java

Agenda

What Is Series 40? An Evolving Platform Meeting the Challenges Background MIDlets UI Customization Future JSRs

Summary Q&A

Take a Look in Our Crystal Ball

- Java Community Process services is one of the greatest strengths of Java technology
- Nokia is active in the Java Community Process
 - Take a look at the areas we are spec lead to get a good idea of where we see Java going
- Sometimes it produces specs faster than we can get them in to products!
- Which JSRs are most important?

Enterprise Connectivity and E-commerce

- JSR 172 the bridge to the Java EE world
- JSR 177 gives us the security framework
- JSR 229 gives us a way to make payments
- These are already standardized and on their way into products

Fragmentation

- Java Community Process leads to some fragmentation
 - There is no guarantee that a JSR is on every platform
- Every now and then we need to set a new level
- JSR 248 MSA is that new level

MIDP3 and Other UI Enhancements

- MIDP3 is vital to Java ME platform
- JSR 258 brings wholesale customisation of UI
- XML and SVG based UI tools

Agenda

What Is Series 40? An Evolving Platform Meeting the challenges **Background MIDlets UI** Customization **Future JSRs Summary** Q&A

() Java

Summary

- What is Series 40?
- An evolving platform
- Meeting the challenges
- Future JSRs

Provide an insight into Series 40 now and in the future, and to outline the new technologies you will be able to use for the mobile mass market

Series 40 From Nokia

2006 JavaOne[™] Conference | Session TS-4447 | 50 **java.sun.com/javaone/sf**

Sun

Java[™] Technology for the Mobile Mass Market Series 40 From Nokia

Michael Rhodes Senior Specialist Nokia Mobile Phones

Sam Taylor Principal Engineer Nokia Mobile Phones

TS-4447

java.sun.com/javaone/sf