

Java for Mobile Devices

New Horizons with Fantastic New Devices

Michael Samarin, Ph.D
Director,
Developer Training and Evangelism
Futurice Oy

@MichaelSamarin

NOKIA Developer
Certified Trainer

NOKIA Developer
Champion

Nokia
Mobile Java
Platforms

What's New
For
Developers

Tools
App
Compatibility

Developer
Opportunities:
Publishing,
Monetization

Series 40 Mobile Java Platforms

Retail 30 – 120 \$

Series 40 Mobile Java Platforms in 2012

Nokia 111

Asha 302

Asha 311

New Series 40 Full Touch Platform

Asha 305
Asha 306
Asha 311

Retail
70 – 120 \$

Asha 305, 306

Asha 308, 309

Asha 311

What's New?

- › Nokia SDK 2.0 for Java
 - › Nokia IDE for Java ME (Eclipse)
 - › NetBeans 7.2 Mobility
- › Full Touch UI: MIDP 2.0 and Nokia UI 1.6
- › LWUIT for Series 40
- › New Platform APIs: Maps, Gestures, Sensors, Monetization

UI Components

Standard LCDUI

Full Touch UI

» Screen

- > 240 x 400 px
- > 3:5 aspect ratio
- > Previous QVGA = 3:4

» New

- > Action buttons
- > Category bar
- > Back button

IconCommand

- » Extends LCDUI Command class
 - » Adds: Icon
 - » Built-in system icon
 - » Own icon (unselected, [selected])
 - » Back button always has default icon
 - » Not possible to override!

CategoryBar

» View switching

- › One element always highlighted
- › Mandatory & automatic back button

» Icons

- › Max: 15 icons (+ back)
- › Portrait: 4 visible, landscape: 6 visible
- › Excess (> 15) icons not shown
- › Size: 44 x 44 edge-to-edge. Make actual icon smaller!

44 x 44 icon

Live Coding Demo: Nokia Sdk 2.0 for Java IconCommand CategoryBar

LWUIT

- » Lightweight UI Toolkit - as read in *LWUIT Developer Guide*: “widget library inspired by Swing but designed for constrained devices such as mobile phones and set-top boxes”.
- » Comprehensive UI Library - rich set of easily customizable UI components, such as Lists, Table, Calendar etc.
- » Pluggable and customizable look&feel with *Themes*.
- » Transitions, animations, layout management
- » Scalability and portability across platforms
- » <http://www.oracle.com/technetwork/java/javame/javamobile/download/lwuit/index.html>

LWUIT for Series 40

- » https://projects.developer.nokia.com/LWUIT_for_Series_40
- » Changes and optimizations for Series 40:
 - › TextArea, TextField, List, Button, Form
 - › MenuBar – softkeys behavior in full touch, touch & type, non touch
 - › Nokia UI Gestures
- » https://projects.developer.nokia.com/LWUIT_for_Series_40/wiki/ChangesToVanillaLwuit

LWUIT Examples Projects for Series 40

- » LWUIT Slide Puzzle:
 - » https://projects.developer.nokia.com/LWUIT_Puzzle
- » LWUIT Tourist Attractions:
 - » https://projects.developer.nokia.com/LWUIT_TouristAttractions
- » LWUIT CategoryBar Demo:
 - » http://projects.developer.nokia.com/LWUIT_CategoryBarDemo

Live Demo: LWUIT for Series 40

Touch Gestures

- › Use in: Canvas-/CustomItem-based classes
- › Optional: combine with Frame Animator API (kinetic scrolling)
- › **Tap:** touch + release
- › **Long Press (& repeated):** touch + hold
- › **Drag:** touch + drag
- › **Drop:** touch + drag + touch down (“stop”) + release
- › **Flick:** touch + drag + release while dragging
- › **Pinch (new!):** 2x touch + 2x drag + 2x touch down (“stop”) + 2x release

Multipoint Touch

- › Single touch
 - › `Canvas.pointerPressed()` part of MIDP
 - › Only tracks 1st touch point
- › 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
 - › Generic: designed also for temperature, blood pressure, etc.
- › Currently supported
 - › **Battery Charge:** 0 .. 100, charge percentage
 - › **Network Field Intensity:** 0 .. 100, signal strength
 - › **Charger State:** 0 .. 1, charger connected
 - › **Acceleration:** -2g .. +2g, x / y / z axis
 - › **Double Tap:** 1 .. 63, phone sides
 - › **Orientation:** 0 .. 6, phone orientation

Live Coding Demo: Gestures Sensors

Nokia Maps API

- > Maps
- > Search
- > (Reverse) Geocoding
- > Routing
- > Sharing: convert to URL
- > KML
- > www.developer.nokia.com/Develop/Maps/Maps_API_for_Java_ME/
- > **Note:** always requires AppID and Token:
- > api.developer.nokia.com/ovi-api/ui/registration

Live Coding Demo: Nokia Maps

Compatibility?

- » Source & binary compatible
 - xx years old Java ME apps run on full touch phones!
- » Downwards compatibility
 - Check API support of target phones
 - Lowest common denominator:
 - Nokia Java SDK 2.0 compiled app runs on old phones

Automatic Key Simulation

- » No touch handling in Canvas?
 - Drag gestures automatically trigger simulated key events
 - Up, Down, Left, Right
 - “open keypad” command added to menu

Porting to Touch

- » All Java ME apps should run on full touch phone
 - **High-Level UI**
 - Adapts automatically
 - Components include touch-support
 - Check layout
 - New UI components (CategoryBar, etc.) don't have to be used
 - **Low-Level UI**
 - New screen size & aspect ratio (but: most Java apps already flexible here)
 - Touch supported in Java ME since many years
 - Basic key simulation with drag gestures for non-touch apps
- » New APIs for Multipoint touch, Pinch, CategoryBar & Sensors
 - Only work on FT phones
 - Careful app design even keeps downwards compatibility

BlackBerry Bold 9900

BlackBerry Curve 9350

Nokia Asha 303

Nokia Asha 302

BlackBerry Torch 9860

BlackBerry Torch 9810

Nokia Asha 311

Nokia Asha 306

In App Purchasing

» Phones

- Nokia Asha 200, 201, 202, 203
- Nokia Asha 302, 303, 305, 306, 311
- Nokia 110, 111, 112

» Simulate with emulator

» Tutorial videos

- http://www.developer.nokia.com/Distribute/In-app_purchasing/

In App Advertising

- » 3rd party APIs
- » Recommended
 - **inneractive:** www.inner-active.com/Nokia
Java ME + Qt + WP
 - **vserv.mobi:** vserv.mobi/
Java ME + WP

Remote Device Access

» Free for Nokia Developer users

» Deploy & Test apps

– www.developer.nokia.com/Devices/Remote_device_access/

Logged in as: ajaki | Logout

NOKIA Developer

Remote Device Access

Phones Reservations Profile News About Service User Guide

Phones available to you

» Change your local time: 23 Mar 15:43 » List all phones (reset filter)

Series 40

You can make about 8 hours worth of reservations today

» Download dev cert for RDA devices (read more about it)

Available now

Series 40			

 Nokia 6260 Slide 351929030027499 +358504858172 SW 7.27	
 Nokia 6260 Slide 351929030027457 +358504862129 SW 7.29	
 Nokia Asha 300 358630400393989 +358504858541 SW 7.03	
 Nokia Asha 300 35863040033716 +358504860137 SW 7.03

 Nokia Asha 300 35863040019765 +358504860138 SW 7.03	
 Nokia Asha 300 358630400109649 +358504858056 SW 7.03	
 Nokia C2-01 35994004011563 +358504858209 SW 11.20	
 Nokia C3-01 35836030014996 +358504860138 SW 7.15

 Nokia C3-01 358306030104003 +358504871615 SW 7.15	
 Nokia C3-01 358306030097363 +358504871637 SW 7.15	
 Nokia C3-01 358306030023005 +358504871613 SW 7.15	
 Nokia C3-01 358306030104276 +358504860563 SW 7.15

 Nokia X2-00 352899040026749 +358504862082 SW 8.35	
 Nokia X2-00 352899040026640 +358504850517 SW 8.35	
 Nokia X3-02 353764040027991 +358504858264 SW 7.15	
 Nokia X3-02 353764040037779 +358504858381 SW 7.15

 Nokia X3-02 353764040000774 +358504858394 SW 7.15	
 Nokia X3-02 353764040028056 +358504858223 SW 7.15	
 Nokia X3-02 3537640400018750 +358504858212 SW 7.15	

Available later

Series 40	

 Nokia Asha 300 358630400139531 +358504861117 SW 7.03	
 Nokia X2-00 352899040026699 +358504861713 SW 8.35

» Download JMEI list for dev cert request

The list is automatically updated every 60 seconds

Contact us at: ndh.fi@nokia.com

powered by digia

Live Coding Demo: Remote Device Access

Stats

- › 675 million Series 40 phones in active use
- › Nokia Store has over 100,000 content items available for Series 40 devices
- › Nokia store sees 16 million downloads per day
- › Nokia Store has driven more than 6 billion cumulative downloads
- › Series 40 devices accounted for 13% of the first billion, 42% of the fifth billion and 46% of the last (sixth) billion
- › 505 developers have achieved more than 1M downloads through Nokia Store, while 63 have achieved 10M or more, 41 with 25M or more, 13 with 50M or more, and 3 developers have now passed the 100M downloads milestone – namely UTV IndiaGames (IN), Pico Brothers (FL) and Inode (MX)

Special thanks

- › Andreas Jakl, Nokia

Thank you!

[@MichaelSamarin](#)

<http://www.futurice.com>

