Java 2 Micro Edition Persistent Storage Management

F. Ricci 2010/2011

Content

- Record store
- Managing record stores
- Private and shared record stores
- Records
- Listening to record changes
- Query processing: RecordEnumeration, RecordFilter, RecordComparator
- File connection package (optional package)
- Opening and closing files
- Reading and writing from and to a file
- Personal Information Management (PIM) package (optional package)

Persistent Storage: MIDP Record Store

- In MIDP persistent storage is centered around the record store: a small database
- The minimum amount of persistent storage defined in the MIDP specification is only 8kb!
- □ Record stores are represented by instances of javax.microedition.rms.RecordStore
- The scope of a record store can be limited to a single MIDlet or shared between MIDlets
- Record stores are identified by a name
- Within a MIDlet suite the names of the record stores must be unique.

Managing Record Stores

□ To **open** a record store you need to name it


```
public static RecordStore openRecordStore(String
 recordStoreName, boolean createIfNecessary) throws
 RecordStoreException, RecordStoreFullException,
 RecordStoreNotFoundException
```

- ☐ If the record store does not exist, the createIfNecessary parameters determines whether a new record store will be created or not
- The following (creates and) opens a record store named "Address"

```
RecordStore rs = RecordStore.openRecordStore
 ("Address", true);
```

- □ Call closeRecordStore() to close an open record store
- To find out all the record stores available to the MIDlet, call the listRecordStore() method - it returns a String[] array containing a list of available record stores
- □ To remove a record store call the static method deleteRecordStore().

Private and shared record stores

Sharing Record Stores

- Record stores have an authorization mode
 - The default mode is AUTHMODE_PRIVATE, that record store is accessible only inside a MIDlet suite that created the record store
 - Record store can be shared changing the authorization mode to AUTHMODE ANY
- You can decide also if you want a record store to be writable or read-only
- Open (and possibly create) a record store that can be shared with other MIDlet suites:
 - public Static RecordStore openRecordStore(String recordStoreName, boolean createIfNecessary, int authmode, boolean writable)
- You can **change** the authorization mode and writable flag of an open record store using the following method

```
public void setMode(int authmode, boolean
writable)
```

Sharing Record Store, Size

To access an available shared record store use:


```
static RecordStore openRecordStore(String
  recordStoreName, String vendorName, String
  suiteName)
```

- You need to know the name of the MIDlet that created it and the vendor name
- A Record Store consist of records, each record is simply an array of bytes
- To find the number of bytes used by a record store use the getSize() method
- □ To know how much space is available call the method getSizeAvailable().

Version and Timestamp

- Record stores maintain both a version number and timestamp
- □ Call the method getVersion() for the version
- Each time a record store is modified (by addRecord, setRecord, or deleteRecord methods) its version is incremented
- This can be used by MIDlets to quickly tell if anything has been modified
- □ Call getLastModified() for request the last time the record store was modified, expressed in milliseconds since midnight on January 1, 1970 (a long type value)
- To build a corresponding Date object:
 - Date(mStore.getLastModified())

Inside a RecordStore

Adding Records

- A record is simply an array of bytes
- Each record has an integer identification number (id)
- □ To add a new record, supply the byte array to the addRecord() method:

```
int addRecord(byte[] data, int offset, int numBytes)
```

- □ The record will be numBytes long taken from the data array, starting at offset
- □ The new record ID is returned most of the other methods need this ID to identify a particular record
- The following illustrates adding a new record to Record Store named rs

```
String record = "This is a record"
Byte[] data = record.getBytes();
Int id = rs.addRecord(data, 0, data.length);
```

Retrieving Records

You can **retrieve** a record by supplying the record ID to the following method (returns a freshly created byte array)

```
byte[] getRecord(int recordId)
```

 Another method puts the record data into an array that you supply and returns the number of bytes copied into your array

```
int getRecord(int recordId, byte[] buffer, int
  offset)
```

- offset the index into the buffer in which to start copying
- □ For **efficiency** you would create one array and use it over and over again to retrieve all the records
- It is possible to use the method getRecordSize(id) before to call the getRecord(...) to check if the provided array is large enough or needs to be expanded.

Deleting and Replacing Records

- □ There are two more record operations supported by RecordStore
- You can **remove** a record by calling the method deleteRecord(ID)
- You can **replace** the data of an existing record by calling the following method

```
void setRecord(int recordId, byte[] newData,
  int offset, int numBytes)
```

- □ The RecordStore keeps an internal counter that it uses to assign record IDs
- You can find out what the **next record** ID will be by calling getNextRecordID()
- You can find out how many record exist in the RecordStore by calling getNumRecords()

Working with RecordEnumeration

- A RecordEnumeration returned by a call to enumerateRecords() - allows you to scroll both forward and backward
- You can peek at the next or previous record ID
- RecordEnumeration offers the possibility of keeping its data synchronized with the actual RecordStore (we shall see that later)
- The available methods for moving through the selected records:
 - nextRecord(), nextRecordId()
 - previousRecord(), previousRecordId()
 - reset() moves the record pointer to the first record
 - hasNext() find out if there's a next record.

Where data are stored in WTK 2.5.2

■ The emulator stores the RecordStores in c:

\Documents and Settings\ricci\j2mewtk\2.5.2\appdb \DefaultColorPhone

- For instance if you created a RecordStore called "Bolzano-Store" you should find a file called like "run_by_class_storage_# Bolzano%002d#Store.db" in that directory
- If you want to delete all record stores in the WTK, select: file>utilities and then Clean Databases

Record Store Files in WTK

- In WTK 3.0 the databases are stored in
 - C:\Documents and Settings\ricci\javame-sdk\3.0\work
 - Library/Application Support/javame-sdk/3.0/work (MAC)
 - There are directories called "1", "2", ... corresponding to the different emulators
 - But when you exit the Midlet the record store is cancelled
 - Example: in my case I have a file called "00000002-Bolzano#14#-Store.db" in directory "C:\Documents and Settings\ricci\javame-sdk\3.0\work\4\appdb"
- In WTK 2.5.2 you find these files in directories like "C: \Documents and Settings\ricci\j2mewtk\2.5.2\appdb \DefaultColorPhone"
 - When you exit the midlet the record store is not cancelled.

Run via OTA

- In WTK 3.0 after you have run a midlet in the emulator, the midlet – and the data created - is removed
- In order to keep the midlet (and the data) on the emulator you should install it via OTA
- This is also working in NetBeans with WTK 3.0
- Steps:
 - Set your project as "main"
 - Then choose the "run via OTA"
 - The midlet will be installed in your emulated device.

Working with NetBeans and WTK3.0

- You can manipulate a project using both NetBeans and WTK3.0
- Build the project in WTK3.0
- Import the sources of the project in NetBeans

Example: Saving User Preferences

- □ The following example saves a user name and password in RecordStore
- □ This record store contains only two records, e.g.: <user | ciccio>, <password|occic>
- The MIDlet screen is a Form that contains fields for entering the user name and password
- □ It uses a helper class, Preferences, to do all the RecordStore work
- Preferences is a wrapper for a map of string keys and values stored internally as a Hashtable
- □ A key and value pair is stored in a single record using a pipe character separator (|)
- RecordMIDlet saves the updated values back to the RecordStore in its destroyApp() method.

RecordMIDlet (I)

```
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
import javax.microedition.rms.RecordStoreException;
public class RecordMIDlet extends MIDlet implements CommandListener {
 ABC
 ₹.adl
 private static final String kUser = "user";
 Login
 private static final String kPassword = "password";
 Name
 my Name
 private Preferences mPreferences;
 Password
 private Form mForm;
 my hidden password.
 private TextField mUserField, mPasswordField;
 public RecordMIDlet() {
  try {
 mPreferences = new Preferences("preferences");
  catch (RecordStoreException rse) {
 mForm = new Form("Exception");
 mForm.append(new StringItem(null, rse.toString()));
 mForm.addCommand(new Command("Exit", Command.EXIT, 0));
 mForm.setCommandListener(this);
 return;
  mForm = new Form("Login");
  mUserField = new TextField("Name", mPreferences.get(kUser), 32, 0);
  mPasswordField = new TextField("Password", mPreferences.get(kPassword), 32, 0);
  mForm.append(mUserField);
  mForm.append(mPasswordField);
  mForm.addCommand(new Command("Exit", Command.EXIT, 0));
 code
  mForm.setCommandListener(this);
```

RecordMIDlet (II)

```
public void startApp() {
 Display.getDisplay(this).setCurrent(mForm);
 public void pauseApp() {}
 public void destroyApp(boolean unconditional) {
 // Save the user name and password.
  mPreferences.put(kUser, mUserField.getString());
  mPreferences.put(kPassword, mPasswordField.getString());
 try { mPreferences.save(); }
 catch (RecordStoreException rse) {}
public void commandAction(Command c, Displayable s) {
 if (c.getCommandType() == Command.EXIT) {
 destroyApp(true);
 notifyDestroyed();
```

Preferences.java (I)

```
import java.util.*;
import javax.microedition.lcdui.*;
import javax.microedition.rms.*;
public class Preferences {
 private String mRecordStoreName;
 private Hashtable mHashtable;
 public Preferences(String recordStoreName)
 throws RecordStoreException {
 mRecordStoreName = recordStoreName;
 mHashtable = new Hashtable();
  load();
 public String get(String key) {
  return (String)mHashtable.get(key);
 public void put(String key, String value) {
  if (value == null) value = "";
  mHashtable.put(key, value);
```

Preferences.java (II)

```
private void load() throws RecordStoreException {
  RecordStore rs = null;
  RecordEnumeration re = null;
  try {
 rs = RecordStore.openRecordStore(mRecordStoreName, true);
 re = rs.enumerateRecords(null, null, false);
 while (re.hasNextElement()) {
 byte[] raw = re.nextRecord();
 String pref = new String(raw);
 // Parse out the name.
 int index = pref.indexOf('|');
 String name = pref.substring(0, index);
 String value = pref.substring(index + 1);
 put(name, value);
  finally {
 if (re != null) re.destroy();
 if (rs != null) rs.closeRecordStore();
```

Preferences.java (III)

```
public void save() throws RecordStoreException {
  RecordStore rs = null;
  RecordEnumeration re = null;
  try {
 rs = RecordStore.openRecordStore(mRecordStoreName, true);
 re = rs.enumerateRecords(null, null, false);
 // First remove all records, a little clumsy.
 while (re.hasNextElement()) {
 int id = re.nextRecordId();
 rs.deleteRecord(id);
 // Now save the preferences records.
 Enumeration keys = mHashtable.keys();
 while (keys.hasMoreElements()) {
 String key = (String)keys.nextElement();
 String value = get(key);
 String pref = key + "|" + value;
 byte[] raw = pref.getBytes();
 rs.addRecord(raw, 0, raw.length);
  finally {
 if (re != null) re.destroy();
 if (rs != null) rs.closeRecordStore();
  } }}
```

Listening for Record Changes

- RecordStores support a JavaBeans-style listener mechanism
- □ The listener interface is javax.microedition.rms.RecordListener
- It is possible to manage a listener with the following two methods

```
public void addRecordListener(RecordListener
  listener) //add listener to a RecordStore
public void removeRecordListener(RecordListener
  listener)
```

■ The RecordListener interface has three methods, which must be implemented, for implementing a behavior if a record is added, changed or deleted:

```
recordAdded(), recordChanged(), recordDeleted()
```

Performing RecordStore Queries

keepUpdated)

- To perform a query to a RecordStore call: RecordEnumeration enumerateRecords (RecordFilter filter, RecordComparator comparator, boolean
- This method returns a sorted subset of the records in a RecordStore
- □ The RecordFilter (interface) determines which records will be included in the subset
- The RecordComparator (interface) is used to sort the records
- □ The returned RecordEnumeration (interface) allows to navigate through the returned records:
 - nextRecord(), previousRecord(), hasNext(), ...

Record Filter

- □ The simplest interface is RecordFilter
- When you call enumerateRecords() on a RecordStore, each record's data is retrieved
- RecordFilter has a single method, matches() which is called for each record
- Each record filter should examine the record data and return true if the record should be included
- □ The following filter ...

```
public class SevenFilter
implements javax.microedition.rms.RecordFilter {
 public boolean matches(byte[] candidate) {
 if (candidate.length == 0) return false;
 return (candidate[0] == 7);
 }
}
```

... selects records whose first byte is 7

Record Comparator

- □ The job of a RecordComparator is to determine the order of two sets of record data
- Without a RecordComparator the order of the records in the RecordEnumeration returned by enumerateRecords() is not predictable
- □ To implement the RecordComparator interface, you need to define one method:

```
int compare (byte[] rec1, byte[] rec2)
```

- □ This method examines the data contained in rec1 and rec2 and determines which of them should come first in a sorted list
- □ It must return one of the following constants defined in RecordComparator:
 - PRECEDES rec1 come before rec2
 - FOLLOWS rec1 come after rec2
 - EQUIVALENT rec1 and rec2 are the same

Example


```
public class SimpleComparator
 implements javax.microedition.rms.RecordComparator {
  public int compare(byte[] r1, byte[] r2) {
 int limit = Math.min(r1.length, r2.length);
 for (int i=0; i<limit; i++) {
 if (r1[i] < r2[i])
 return PRECEDES;
 else if (r1[i] > r2[i]) ret
 return FOLLOWS;
 return EQUIVALENT;
```

Keeping a RecordEnumeration Up-to-Date

- It's possible that a RecordStore will change at the same time you're iterating through a RecordEnumeration (because of multithreads)
- To deal with this there are two ways
 - Call rebuild() which explicitly rebuilds the RecordEnumeration
 - Set the parameter keepUpdated = true in the RecordEnumeration method
- □ Using keepUpdated each time the RecordStore is changed, the RecordEnumeration is rebuild
- This is an expensive operation (in term of time), so if there are many RecordStore change, you'll be paying a price for it.

EnumDemo (RecordEnumeration example)

- □ In the RecordStore String are stored as objects
- You can sort and filter records using the EnumList() class (a List that implements the RecordComparator and RecordFilter interfaces)

Classes

- □ EnumDemoMIDlet: is the midlet
- Record: is a simple class with two member fields (string) for first and last names
- EnumList: is a List (displayable) defined as an inner class implementing the RecordComparator and RecordFilter interfaces - it shows the names after having sorted them
- SortOptions: is a Form where the ChoiceGroup (s) for specifying the sort and filter conditions are shown.

<u>code</u>

The Initial List

□ The list of names displayed at the beginning is displayed by the following List:

```
class EnumList extends List implements RecordComparator,
  RecordFilter ·
 private int sortBy; //sort conditions
 private int filterBy; //filter condition
 private String filterText; //filter condition
 private Record r1 = new Record();
 private Record r2 = new Record();
 // Constructor
 EnumList() {
 super("Enum Demo", IMPLICIT); //call the List
 addCommand(sortCommand);
 setCommandListener(EnumDemoMIDlet.this);
```

EnumDemo – The comparator

```
public int compare(byte[] rec1, byte[] rec2){
 try {
 ByteArrayInputStream bin = new ByteArrayInputStream(rec1);
 DataInputStream din = new DataInputStream(bin);
 r1.firstName = din.readUTF(); // r1 is defined in the comparator
 r1.lastName = din.readUTF(); // and is an instance of a class
 // containing two member fields
 bin = new ByteArrayInputStream(rec2);  // fistName and lastName
 din = new DataInputStream(bin);
 // that are strings
< 0 if r1 is
 r2.firstName = din.readUTF();
 r2.lastName = din.readUTF();
lexicograph
 ically less
 N( sortBv == SORT FIRST LAST ) {
  than r2
 int cmp = r1.firstName.compareTo(r2.firstName);
 if (cmp != 0) return (cmp < 0 ? PRECEDES : FOLLOWS);
 cmp = r2.lastName.compareTo(r2.lastName);
 If they
 if (cmp != 0) return (cmp < 0 ? PRECEDES : FOLLOWS);
 } else if(sortBy == SORT LAST FIRST) {
  have the
 int cmp = r1.lastName.compareTo(r2.lastName);
 same first
 if (cmp != 0) return (cmp < 0 ? PRECEDES : FOLLOWS);
 cmp = r2.firstName.compareTo(r2.firstName);
name then
 if(cmp != 0) return (cmp < 0 ? PRECEDES : FOLLOWS);</pre>
  compare
 last name
 } catch(Exception e) { }
 return EQUIVALENT;
```

EnumDemo - The filter

```
public boolean matches(byte[] rec) {
  try {
 ByteArrayInputStream bin = new ByteArrayInputStream(rec);
 DataInputStream din = new DataInputStream(bin);
 r1.firstName = din.readUTF();
 r1.lastName = din.readUTF();
 if (filterBy == FILTER STARTSWITH) { //if a filter condition
 //was set in the SortOption Form
 return (r1.firstName.startsWith(filterText) ||
 r1.lastName.startsWith(filterText));
 } else if (filterBy == FILTER CONTAINS) {
 return (r1.firstName.indexOf(filterText) >= 0);
 } catch( Exception e ) {
 Checks
 return false;
 only the
 first name
```

Using Resource Files

- Resource files are another form of persistent storage
- Accessing resource files is very simple, but they are important
- Resource files can be **images**, **text**, or other types of files that **are stored in** a MIDlet suite **JAR**
- These files are read only
- □ You can access a resource file as an InputStream by using the getResourceAsStream() method in Class
- A typical usage look like this:

```
InputStream is = this.getClass().getResourceAsStream("/
myImage.png");
```

File Connection

- □ In the optional package javax.microedition.io.file (JSR 75) are included two additional persistent data storage mechanisms
 - File systems
 - Personal Information Management (PIM)
- Modern devices may have a memory card with megabytes or even gigabytes of data
- The record store mechanism of MIDP is inefficient for handling such large-capacity storage
- The persistent storage on these cards is accessed as a file system with directories and files
- Once you obtain an instance of a FileConnection (interface) using the Connector class, you can start working with the file system using the CLDC IO stream classes to read and write data.

Connection Interface Hierarchy

Generic Connection Framework

- General form
 - Connector.open("conn
- HTTP
 - Connector.open("http://www.sun.com")
- Sockets
 - Connector.open("socket://129.144.111.222:2800")
- Communication port
 - Connector.open("comm:comm0,baudrate=9600")
- Datagrams
 - Connector.open("datagram://129.144.111.222:2800")
- □ These calls will return an object that implements one of javax.microedition.io.Connection interface
- Hence a binding of a protocol in J2ME can be done at run time!

Relationship between File Connection and CLDC

Determine if FileConnection API is Available

To determine if the optional API is available and which version is installed you have to call:

```
String currentVersion = System.getProperty
  ("microedition.io.file.FileConnection.vers
  ion")
```

- If the API is available a string with the version will be returned
- If the API is not available a null value is returned
- Currently only version "1.0" has been defined
- API documentation is not included in Netbeans or SDK – download it!

Obtaining a FileConnection from GCF

□ To obtain a file connection use the following method of the Connector class

```
public static Connection open(String URL, int
mode)
```

- □ The URL to obtain a file connection starts with "file:///" indicating that a file is on the local host
- □ The mode indicates the type of access, you can use Connector.READ, Connector.WRITE Or Connector.READ WRITE
- Example, opening a file on a SD card:

```
FileConnection fc = (FileConnection)
 Connector.open("file:///SDCard/abc.txt",
 Connector.READ);
InputStream is = fc.openInputStream();
```

Streams

- □ The FileConnection interface has five methods for obtaining a stream:
 - DataInputStream openDataInputStream()
 - DataOutputStream openDataOutputStream()
 - InputStream openInputStream()
 - OutputStream openOutputStream()
 - OutputStream openOutputStream(long offset)
- A DataInputStream is a subclass of InputStream, with many more methods for reading different data types this is what you'll use mange input (or output)
- □ Similarly for DataOutputStream and OutputStream

File or Directory

- An open FileConnection can be referring to either a directory or a file
- You can determine if the connection is associated with a directory calling the following method:

```
public boolean isDirectory()
```

Some file system support hidden file - you can determine whether a file or directory is hidden by calling the method:

```
public boolean isHidden()
```

You can change the attribute of a file using the method:

```
public void setHidden (boolean hiddenFlag)
```

Modifying File Attributes

- Some file attributes may prevent you from reading or writing to a file
- You can determine whether a file can be read by using this method:

```
public boolean canRead()
```

Or find out if a file can be written using the following:

```
public boolean canWrite()
```

To change the read/write attribute of a file use:

```
public void setReadable(boolean readable)
public void setWritable(boolean writable)
```

Directory and File Size

- Your application may need to determine the available space on a file system associated with a FileConnenction instance
- □ You can call availableSize() method to obtain the available size in bytes
- Another method that retrieves the size of storage already used is usedSize()
- □ To find out the size of the specific file associated with the current FileConnection instance use the method fileSize() (do not call it on a directory, you'll get an exception)
- If FileConnection refers to a directory you can find the total size of all the files in the directory by calling directorySize() method.

Creating New Files or Directories

- □ To create a new file, you first have to call Connector.open() with the new file name and Connector.WRITE mode
 - fc = (FileConnection) Connector.open
 ("file:///root1/prefs.pfs", Connector.WRITE);
- A FileConection will be returned, but the file does not yet exist
- □ To verify its nonexistence use the method boolean exists()
- □ To create the file you simply call the create() method
- □ Creating a new directory is similar, after the Connector.open() operation (with the name of the new dir), call the mkdir() method.

Renaming and Deleting Files and Directories

□ To **delete** a file or directory, you need to first open it (get a file connection) with Connector.WRITE mode enabled then call the method:

```
public void delete() throws IOException
```

- □ You should immediately call close() on the FileConnection after a delete()
- □ The FileConnection is no longer valid once the underlying file has been deleted
- □ Similarly to rename a file or directory open it with Connector. WRITE mode enabled and call the rename (String newName) method of the FileConnection instance with the new name as parameter.

Listing Directory Content

□ When you have a FileConnection to a directory, you can obtain an Enumeration of its content (files and subdirectory) using these methods:

```
Enumeration list() throw IOException
Enumeration list(String filter, boolean includeHidden)
 throw IOException
```

- □ The Enumeration contains objects of string type
- Each object in the enumeration is the name of a file or directory
- If the object is a directory, the name will end with /
- The second form of list() uses a filter that can contain wildcard characters (e.g., "*.txt")
- To make directory traversal more efficient, a convenient method allows you to dive (from a directory) down a specific subdirectory or file (or move up "..") with the current FileConnection:

```
setFileConnection(String itemName)
```

□ This will reset the FileConnection to specified subdirectory, parent directory or file.

Path and URL Information

- □ The strings in the Enumeration, returned from a call to list(), do not contain full path information
- You can get the complete URL associated to an opened FileConnection calling the method getURL() (e.g., file:///SDCARD1/MyIm/IM 123.jpg")
- □ To get the complete path and preamble you can call the method getPath() ("file:///SDCARD1/MyIm/")
- □ To get just the name of the file or directory, without the path and the preamble, you can call the getName() method
- If you are constructing file paths manually, you should always obtain the file separator to use by get the system property called file.separator
- Example:

```
String fileSep = System.getProperty
("file.separator")
```

An Example - FCMIDlet

- The example stores preferences to the file system using the File Connection Optional Package
- □ The FileBasedPreferences example is similar to the RecordStore based Preferences class
 - In the file are stored key|value pairs (e.g., user| francesco, password|ghgdsd)
- □ It maintains a preferences hash table that is made persistent into the file system using the File Connection API
- □ To obtain the file system roots the method listRoots() is called on the FileSystemRegistry class and the first returned file root is used (usually root1/ for the Wireless Toolkit)
- □ The run() method contains the code to write the content of the HashTable to the file system
- □ The user interface is identical to the one in RecordMIDlet (see previous slides).

FCMIDlet

```
public class FCMIDlet
extends MIDlet
implements CommandListener {
  private static final String kUser = "user";
  private static final String kPassword = "password";
  private FileBasedPreferences mPreferences;
  private Form mForm;
  private TextField mUserField, mPasswordField;
  private Command mExitCommand, mSaveCommand;
  public FCMIDlet() {
 try {
 verifyFileConnectionSupport();
 mPreferences = new FileBasedPreferences("preferences");
 catch (IOException ex) {
 ... // open a form an say what is wrong
 mForm = new Form("Login");
 mUserField = new TextField("Name",
 mPreferences.get(kUser), 32, 0);
 mPasswordField = new TextField("Password",
 code
 mPreferences.get(kPassword), 32, 0);
 mForm.append(mUserField);
 mForm.append(mPasswordField);
 mExitCommand = new Command("Exit", Command.EXIT, 0);
 mSaveCommand = new Command("Save", "Save Password", Command.SCREEN, 0);
 mForm.addCommand(mExitCommand);
 mForm.addCommand(mSaveCommand);
 mForm.setCommandListener(this);
```

FCMIDlet (II)

```
public void startApp() {
 Display.getDisplay(this).setCurrent(mForm);
  public void pauseApp() {}
  public void savePrefs() {
 // Save the user name and password.
 mPreferences.put(kUser, mUserField.getString());
 mPreferences.put(kPassword, mPasswordField.getString());
 mPreferences.save();
  public void destroyApp(boolean flg) {
  public void commandAction(Command c, Displayable s) {
 if (c == mExitCommand) {
 if (mPreferences == null) {
 destroyApp(true);
 notifyDestroyed();
 else if ( !mPreferences.isSaving()) {
 destroyApp(true);
 notifyDestroyed();
 else if (c == mSaveCommand)
 savePrefs();
```

FCMIDlet (III)

```
public void verifyFileConnectionSupport() throws
  IOException {
 String version = "";
 version = System.getProperty
 ("microedition.io.file.FileConnection.version");
 if (version != null) {
 if (!version.equals("1.0"))
 throw new IOException ("Package is not
  version 1.0.");
 else
 throw new IOException ("File connection
  optional package is not available.");
```

FileBasedPreferences.java

- In the constructor the hash table is built, file root is found and the username and password loaded from the file
- The load() method actually load username and password
- □ The saving of the username and password is done in a separate thread (FileBasedPreferences is a Runnable)
- In the SavePref() method the file is first opened, if there exist is deleted and a new file is created for writing the preferences.

code

PIM Optional Package - Overview

- Many devices have the ability to maintain lists of phone numbers and names
- Some devices also store addresses, e-mails, events, to-do lists and other personal information
- This PIM data is stored in PIM database
- □ A device vendor may now expose access to its PIM database through the PIM Optional Package specified in JSR 175 javax.microedition.pim
- The API centers around the PIM abstract class
- You cannot instantiate this class with the new operator, but using the class factory method to obtain the one and only instance

```
public static PIM getInstance()
```

Hierarchy of major classes and interfaces in PIM API

