

Java on Mobile

Johan Vos
Co-Founder Gluon

@gluonhq @johanvos #javamobile #devoxx

Java on the client

- Java started on the client

Java on the client

- Targeting Set-Top Boxes, Video On Demand
 - Premature business models
 - Cable providers wanted all control
- Mobile phones no big business in 1995

Then came the server

- Java programming language turned out to be very suited for enterprise/backend development
 - J2EE API's
 - Third party frameworks (Hibernate/Spring/...)
 - IDE's, devops
- Mature business model
- Controlled environments
- Known customers

What happened to the client?

- Desktop: Swing
- Mobile/PDA:
 - KVM/CVM
 - CDC/CLDC
 - MIDP/PDA/Foundation
 - Personal/RMI

What happened to the mobile client?

- Java:
 - Fragmentation. Swing on your phone?
 - Required Java on the device
 - No way to easily deploy to end consumers
- Android and iOS
 - Proprietary UI framework
 - Java 7 and Objective-C
 - But it works, looks great and is easy to deploy!

What if we had Java on Mobile

- Android and iOS
 - ~~Proprietary UI API~~
 - ~~Java 7 and Objective C~~
 - ~~But it works, looks great and is easy to deploy!~~
- Java
 - Standard UI API (desktop/mobile/embedded)
 - Java 9
 - It still works, looks great and is easy to deploy!

Standard UI API: JavaFX

- Part of the Java SDK 8
- Open-source (OpenJFX project in OpenJDK)
- Modern API, modern architecture, hardware acceleration
- Leverages Java 8 (functional interfaces)
- FXML markup language (optional)
- Binding framework (model – view), allows MVC
- CSS styling and skinning

JavaFXPorts: JavaFX on Mobile

- Uses the code in OpenJFX repository
- Apply some Android/iOS specific changes
- Open-source
- Community-effort, maintained by Gluon
- JavaFX SDK for mobile:
 - Public releases
 - Commercial support

JavaFX needs Java on mobile

- Android: Dalvik/ART (Java 7)
- iOS: RoboVM AOT (leveraging Java 7 runtime)
- Mobile port of OpenJDK:
 - Java 9 on modern mobile devices
 - Project proposed by Oracle
 - On Android, iOS and Windows tablets

Creating an app

- There are some steps between javac and uploading an app
- Bundle your application code and resources with Java and JavaFX runtime
- Gradle script
- IDE plugins

Creating an app

- IDE plugins create IPA, APK
- allows to run/test on desktop and devices
- 100% code reuse
- Platform-specific code is possible

Demo

@gluonhq @johanvos #javamobile #devoxx

Gluon

- It's not just spare time
- Provide commercial support for Java on Mobile
- Provide services and products on top of JavaFX
- eco-system:
 - Open source component need commercial support
 - Commercial company relies on open source component
- Gluon co-funds JavaFXPorts, other companies invited as well.

Gluon

- Free tools:
 - Scene Builder
 - JavaFX SDK's
 - IDE Plugin's
- Commercial tools
 - Charm (client library, Material Design controls)
 - Gluon Cloud (data persistence/synchronization and access to legacy/cloud systems)

Look and feel

- Java
 - Standard UI API (desktop/mobile/embedded)
 - Java 9
 - It still works, looks great and is easy to deploy!
- Consistent and compelling look and feel across devices
- JavaFX Controls can be styled (css), skinned and customized

Gluon Charm

- Gluon Charm:
 - Client library
 - Add (iOS/Android) specific styling to existing JavaFX Control
 - Add mobile Controls (with specific styling)
 - Allows MVC approach
 - Provides Flow API's
- demo

Charm Down

- Open Source
- Access native functionality in a cross-platform way
- Examples:
 - Get location info
 - Caching API
- No Android/iOS/Desktop specific code needed
- Runtime: bundle with charm-down-`{ios/android/desktop}`

Charm Down

- Code snippet for local file storage

```
import com.gluonhq.charm.down.common.Platform;  
import com.gluonhq.charm.down.common.PlatformFactory;
```

```
Platform platform = PlatformFactory.getPlatform();  
File privateStorage = platform.getPrivateStorage();
```

Native API's

- Not everything is standardized in Charm-Down
- Examples
 - Activity integration
 - Android watch notifications
- We use the platform-specific source directories for this
- Demo

Future plans

- Java 9
- Performance
- More mobile widgets, great Look and Feel
- More cloud/back-end integration

www.gluonhq.com

@johanvos

Thanks For Attending

Any Questions?

@gluonhq @johanvos #javamobile #devoxx

