Programming Handheld Devices

(Java ME)
Introduction

This course has been designed to teach the student about Java Micro Edition (Java ME) and how to use it to develop applications for PDA devices.

This course will teach each the various APIs both high-level and low-level that will allow you to write applications for a mobile device.

The course will not cover device specific APIs.

The course will include aspects of communication (using Tomcat) and aspects of data storage.
Configurations
There are several configurations defined within Java ME. Each configuration takes into account features of Java and the available device features. There are two configurations supported Connected Device Configuration (CDC) and Connected Limited Device Configuration (CLDC).
This course will give examples based on the CLDC device configuration.

Profiles

A profile is an extension to a configuration in that it defines the libraries or facilities available. This course will focus on the Mobile Information Device Profile or MIDP. The MIDP extends the CLDC and defines the APIs for the user-interface, event and input handling, the record store and networking – all within the confines of devices in the CLDC configuration.
MIDlets

A Java application built on top of the CLDC and MIDP is derived from a special class MIDlet and manages the life cycle of the application.
Display and Displayable
MIDlets can be pure background applications or applications interacting with the user. Interactive applications can get access to the display by obtaining an instance of the Display class.
EventHandling

The code for BasicMidlet.java required that the emulator be exited to terminate the MIDlet. Here we introduce a mechanism for user interaction.
Event handling for MIDP:

· Command objects – events triggered by key-presses on the device

· Item objects – events triggered as a result of visual elements changing on the display
UI Components
More on the Screen object hierarchy

[image: image1.png]Display | One Display object per MIDlet
Displayable

o e (o] (o)

(oo J[un [men J[R)

tom

ChoiceGroup || DateField Imageiem

[rexrien [cauge

Strngliem

soacer | cusomtem |

