

JavaOne 2012, San Francisco

Reach the Next Billion with Engaging Apps: Full Touch for Java ME Developers

NOKIA

Reha Chakroborty

Senior Product Manager, Series 40 Developer Product (Java)

Oct 2012

What is Series 40?

Java ME powers Series 40 – Nokia Platform which powers Asha and wide range of phones

675 million
Series 40
phones in
active use

5th Ed., FP1

6th Ed., Lite

6th Ed.

6th Ed., FP1

1.0.0

1.0

2.0

Contents

- Introduction
 - ~~Nokia SDK 2.0 for Java~~
- ~~Nokia SDK 2.0 for Java~~
 - ~~New API~~ Features for developers
 - ~~New API~~ Activity Tools
 - ~~Porting~~ Activity Tools
- ~~Porting~~

Java ME Offering in Series 40

The screenshot shows the Nokia Developer website. The top navigation bar is blue with the 'NOKIA Developer' logo on the left and 'Log in | Join | English' on the right. Below this is a secondary navigation bar with links: 'Design', 'Develop' (which is underlined), 'Distribute', 'Devices', 'Resources', and 'Community'. A search bar is located on the right side of this bar. The main content area has a large 'Java' heading. Below the heading is a horizontal menu with tabs: 'Overview' (active), 'Getting started', 'Tools', 'Documentation', 'Learning', 'Code examples', 'Videos', and 'Community'. The 'Overview' tab is selected, showing two paragraphs of text. The first paragraph discusses the reach of Nokia's Java-enabled phones. The second paragraph discusses the diversity of market segments addressed by Java technology. On the right side of the page, there is a section titled 'Nokia SDK 2.0 for Java' with a description and two buttons: 'Download offline installer' and 'Download online installer'. A red arrow points from the text 'Download the SDK' to the 'Download online installer' button.

NOKIA Developer

Log in | Join | English

Design Develop Distribute Devices Resources Community

Search

Share

Java

Overview Getting started Tools Documentation Learning Code examples Videos Community

Greater reach: Nokia has shipped over 1.5 billion Java technology enabled phones. As a result, many hundreds of millions of Java powered Nokia phones are a core part of everyday life for people in every corner of the globe. With Java you can create rich apps for this mass market, using advanced APIs for everything from life tools to 3D games.

Java technology enables you to address a huge diversity of market segments, including those in emerging markets. The Java runtimes on Nokia phones deliver a wide range of Java APIs to the Series 40 and Symbian platforms. This technology lets you build sophisticated applications for multiple phone models with confidence.

Nokia SDK 2.0 for Java

Target your Java apps at Series 40 phones with the full-touch UI and take advantage of the Nokia IDE for Java to deliver your apps faster.

Download offline installer

Download online installer

Download the
SDK

<http://www.developer.nokia.com/Develop/Java/>

Java ME Compliant with Complimentary Nokia API Offering

MSA Subset		Nokia API
JSR 226 (Vector Graphics)	JSR 118 (MIDP 2.1)	Nokia UI API 1.6
JSR 205 (Messaging)	JSR 139 (CLDC 1.1)	Nokia Gesture API
JSR 184 (3D Graphics)	JSR 256 (Mobile Sensor API)	Nokia Frame Animator API
JSR 135 (Mobile Media)	JSR 234 (Multimedia Supplements)	In-App Purchase API
JSR 82 (Bluetooth)	JSR 211 (Content Handler)	
JSR 75 (File and PIM)	JSR 179 (Location) + Extension for Cell ID Based Positioning	
JSR 177 (Security and Trust)	JSR 172 (Web Services)	

Nokia SDK 2.0 for Java - What's New?

Full Touch UI

- Screen
 - 240 x 400 px
 - 3:5 aspect ratio
- New
 - Action buttons
 - Category bar
 - Back button
- Nokia UI API – Providing access to the Native UI components

Multipoint Touch

- Multipoint Touch
 - Tracks multiple touch points
 - But: use Gesture API if only interested in pinch
 - Each associated with unique ID, x, y and state
 - Call-back for touch changes, but status available any time
 - Use in: Canvas-/CustomItem-based classes

Sensors

- JSR 256 Sensor API with Sensor Simulation Supported
- Currently supported
 - Acceleration: $-2g$.. $+2g$, x / y / z axis
 - Double Tap: 1 .. 63, phone sides
 - Orientation: 0 .. 6, phone orientation
 - Battery Charge: 0 .. 100, charge percentage
 - Network Field Intensity: 0 .. 100, signal strength
 - Charger State: 0 .. 1, charger connected
- Modes
 - Synchronous
 - Poll sensor
 - Example: accelerometer in game loop
 - Asynchronous
 - `DataListener` callbacks
 - Example: phone charger plugged in

What's New?

New API's

- Full Touch API
- Virtual Keyboard
- Multipoint Touch
- Gesture
- Sensor and Orientation

Productivity Tools

- Nokia IDE for Java ME (Eclipse)
- Nokia SDK 2.0 for Java
- Lightweight User Interface Toolkit (LWUIT)
- Maps API for Java ME

Documentation

- Series 40 Porting Library for Android Developers

Nokia IDE for Java ME

(NetBeans is supported as well)

Integrated SDK + Toolchain

JAD Editor

App Templates

Device SDK Manager

Device SDK Manager for Easy Tool Selection

- Device SDK Manager enables easy selection & ONE-CLICK install of all relevant Nokia tools
- Developers can select tools quickly based on -
 - Phone Models
 - Form Factor
 - Layout
 - Display Size
- Phone models supported by particular tool set is displayed

Invoking Device SDK Manager

Device SDK Manager

Phone Model
based Selection

Layout & form
factor based
selection

Display Size
based
selection

Nokia Specific Templates for In-App Purchase for easy coding

Easy coding using Nokia IDE for Java

- Automatic Discovery & Integration of all Nokia SDK's to the Nokia IDE for Java
- Auto-population of Nokia specific JAD attributes like Nokia_MIDlet_Close_GPRS_Context & many more

Code Examples

- Nokia IDE
 - Nokia Hub → Nokia Series 40 Code Examples
- Emulator
 - Help → MIDlet Samples

Nokia SDK 2.0 for Java brings

- ✓ Full Touch UI emulation
- ✓ Sensor Emulation
- ✓ Dynamic Location Emulation (Nokia Maps)
- ✓ Link to Nokia publish and Remote Device Access from SDK emulator
- ✓ Full integration with Netbeans
- ✓ On Device Debugging support

Nokia Maps API

Provides developers access to mobile-optimized Nokia Maps for Series 40

Features for Developers

- Multiple map types – conventional street map, satellite and terrain
- Touch support
- Customizable markers
- Polygons, polylines
- Overlay support
- Download indicator

http://www.developer.nokia.com/Develop/Maps/Maps_API_for_Java_ME/

Nokia Maps API – Services Available

http://www.developer.nokia.com/Develop/Maps/Maps_API_for_Java_ME/

Supports local search and places look-up by category

Geo-coding & Reverse Geo-coding

Routing between any start and end point, taking into consideration transport and traffic preferences.

Location Sharing into your app. Lets users send images or URL in SMS Message

Integrated KML to show the content on the map without having to recreate it manually

Pricing Models for Nokia Maps APIs

Section	Standard	Premium
Product Offering		
NLP Standard API Access	✓	✓
Throughput	Maps – Unlimited Routes – 20,000 trans/day Search – 20,000 trans/day	Maps – Unlimited Routes – Up to 10 trans/sec Search – Up to 10 trans/sec
Service Level	Targeted 99.9%	Guaranteed 99.9%
Support	X	✓
Pricing Model		
Transaction Bundles	Free usage within following limits: Maps 1,000,000 per month Routes 500,000 per month Search 500,000 per month	No limits , bundles valid for 24 months: 1 million - €1,750 5 million - €7,500 25 million - €31,250 50 million - €50,000 100 million - €75,000 200 million - €100,000
Excess Transaction Fee	€0.0050	€0.0025

Developer Offering Overview

Section	Standard	Premium
Product Offering		
Nokia Developer Site API Access	✓	✓
Support and Service Level Agreement	X	✓
Pricing Model		
Take It or Leave It Terms	✓	✓
Transactions Fees	✓	✓
Terms & Conditions		
Platform Registration	✓	✓
Nokia Branding	✓	✓
Advertising Required	✓	✓ / Opt Out
Commercial Applications	✓	✓
Monetization Allowed	✓	✓
Unlimited Transactions & Requests	X	SLA

Using Maps API

1. Register as a developer free at www.developer.nokia.com
2. Obtain a free set of authentication credentials (**App Id** and **Token**) from:
 1. <https://api.developer.nokia.com/ovi-api/ui/registration>
 2. A unique **App ID** and **Token**, are required for each application
3. Create the app with Maps API. Add the Maps plug-in binary as a reference to the project.
4. Test & Publish app
5. In case the quota is exceeded, Nokia would contact you with further details!
6. Write in to locationapi@nokia.com if you would directly like to go for Premium Model

LWUIT

- Stylable UI Components
 - From Oracle: lwuit.java.net
- Optimized for Nokia
 - Native look & feel
 - Uses Nokia APIs for functionality
 - Better performance
- LWUIT Library for Series 40 Apps
 - Includes Series 40 themes, text editor & gestures for platform look and feel

What's New?

New API's

- Full Touch API
- Virtual Keyboard
- Multipoint Touch
- Gesture
- Sensor and Orientation

Productivity Tools

- Nokia IDE for Java ME (Eclipse)
- Nokia SDK 2.0 for Java
- Lightweight User Interface Toolkit (LWUIT)
- Maps API for Java ME

Documentation

- Series 40 Porting Library for Android Developers

New opportunities for Android developers

- Short learning curve
 - Many Android developers have prior Java experience
 - Android and Series 40 have similar development tools
 - Possibility to reuse business logic
- **Series 40 Porting Guide** helps Android developers migrate their apps to Series 40

Publish & Market your App

- Nokia Publish – One time1 Euro registration fee to sign up
- Free 24 hour support / 7 days a week (developer.support@nokia.com)
- Standard 70/30% Revenue Sharing

The screenshot shows the Nokia Publish website. The header is blue with the 'NOKIA Publish' logo on the left and links for 'Support', 'Register', and 'Log In' on the right. Below the header is a navigation bar with links for 'Home', 'News & Alerts', 'Tools & Tips', 'Spotlights', and 'Featured App'. A search bar is located on the right side of the navigation bar. The main content area features a large banner with three Nokia Asha 303 smartphones (black, silver, and red) on the left and the text 'Monetize your apps with Nokia Asha 303' on the right. Below the banner is a 'Read More' button. The page is divided into three columns. The first column is titled 'Why should you become a Nokia Publisher?' and contains text about reaching millions of users and becoming part of the Nokia Store community. It has a 'Read more' link at the bottom. The second column is titled 'Be a Nokia Publisher' and contains text about the benefits of becoming a publisher, including a €1 registration fee and the ability to start today by signing up. It has a 'Register Now' button at the bottom. The third column is titled 'Nokia Developer' and contains text about the tools, resources, and support available on the Nokia Developer site. It has a 'Learn more' button at the bottom.

NOKIA Publish Support | Register | Log In

Home News & Alerts Tools & Tips Spotlights Featured App

Search

Monetize your apps with Nokia Asha 303

[Read More](#)

Why should you become a Nokia Publisher?

Reach millions of Nokia users worldwide through Nokia Store. Become part of the community of Nokia Store publishers and enjoy unmatched distribution opportunities for your product! Get started now with Nokia Publish, our content intake tool for Nokia Store.

[Read more](#)

Be a Nokia Publisher

With so many good reasons to become a Nokia publisher, why wait? For a €1 registration fee, you can start today by signing up to create a publisher account.

[Register Now](#)

Nokia Developer

The Nokia Developer site has the tools, resources and support you need to create great mobile apps.

[Learn more](#)

NOKIA

Publishing @ Nokia Store

1. Register as a Publisher (<http://info.publish.nokia.com/> with 1 EUR registration fee
2. Add, edit, and remove content for Nokia Store
3. Check the status of our Quality Assurance (QA) review
4. Use Online Marketing Tool to create Custom Banners, Spotlight promotions
5. Developer Dashboard to review daily download statistics and estimated revenue reports
6. Manage your publisher account and multiple user access

Please note- Nokia provides **Java Verified** signing for FREE.

Dashboard

My app Report for Ovi Store

[← More reports](#)

December 2010

Key metrics

Purchases: 14086
Estimated revenue: 13073.63 €

Countries	Purchases	Estimated revenue	Devices
#1 United Kingdom	3314	2920.89 €	#1 Nokia N8-00 98.3 %
#2 Finland	2076	2099.60 €	#2 Nokia E7-00 1.0 %
#3 Germany	896	907.83 €	#3 Nokia C7-00 0.4 %
#4 Russian Federation	813	803.96 €	#4 Nokia C6-01 0.3 %
#5 Australia	888	712.36 €	#5 Nokia N95 0.0 %
#6 France	670	683.30 €	#6 Unresolved 0.0 %
#7 Italy	459	486.88 €	#7 Nokia 36 0.0 %

MyCo Ltd. Summary Report for Ovi Store

Monthly reports

[Export to CSV](#) [Estimated revenue \(Paid content\)](#)

Paid content

Key metrics

Published paid items: 7
Purchases: 368444
Estimated revenue: 385996.39 €

Countries	Purchases		Estimated Revenue	
	Last 7 days	All time	Last 7 days	All time
#1 Australia	692	28424	585.51 €	27071.51 €
#2 Russian Federation	395	23722	423.78 €	27100.04 €
#3 United Kingdom	295	62491	262.10 €	69618.34 €

[Show more](#)

Content Items

#1 [MyAppPaidSymbian](#)
#2 [MyAppPaidJava](#)

[Show more](#)

Content Items	Purchases		Estimated Revenue	
	Last 7 days	All time	Last 7 days	All time
#1 MyAppPaidSymbian	1740	161586	1522.05 €	189515.39 €
#2 MyAppPaidJava	1550	57627	1155.88 €	49930.30 €

Demo

Key Takeaways

- There is a huge demand for apps and its increasing for Series 40
- Series 40 Java Developer Offering is exciting in terms of API's, Libraries & Tools

Nokia Sessions

	Session Name	When?	Where?
5	BOF4747 - Look Again: Java ME's New Horizons of User Experience, Service Model, and Internet Innovation	Monday, Oct 1, 5:30 PM - 6:15 PM	Hotel Nikko - Nikko Ballroom II/III
6	BOF6556 - Mobile Java App Innovation in Nigeria Paul Houghton	Monday, Oct 1, 8:30 PM - 9:15 PM	Hotel Nikko - Nikko Ballroom II/III
7	CON6494 - Extreme Mobile Java Performance Tuning, User Experience, and Architecture Patterns - Paul Houghton	Wednesday, Oct 3, 11:30 AM - 12:30 PM	Hotel Nikko - Monterey I/II

Thank you

Want to learn more?

www.developer.nokia.com

Resources

- Overview
 - www.developer.nokia.com/Develop/Java/Getting_started/
- Downloads
 - SDK: www.developer.nokia.com/Develop/Java/
- Guides
 - Design & User Experience
 - Porting from Android
 - www.developer.nokia.com/Develop/Java/Documentation/
 - Training Videos: www.developer.nokia.com/Develop/Java/Learning/
 - Code Examples: www.developer.nokia.com/Develop/Java/Code_examples/