Pengenalan J2ME

Kholid Fathoni Setiawan kholid@eepis-its.edu

Definisi Java dari Sun adalah suatu nama untuk sekumpulan teknologi untuk membuat dan menjalankan perangkat lunak pada komputer standalone ataupun pada lingkungan jaringan (multiuser).

☐ Java2 adalah generasi kedua dari java platform (generasi awalnya adalah JDK, Java Developer Kit).

□ Java berdiri di atas sebuah mesin interpreter yang diberi nama Java Virtual Machine (JVM). JVM inilah yang akan membaca bycode dalam file .class dari suatu program sebagai representasi langsung program yang berisi bahasa mesin.

Java disebut sebagai bahasa pemrograman yang portable, karena dapat dijalankan multiplatform, asalkan terdapat JVM.

□ Platform JAVA terdiri dari kumpulan library, JVM, kelas-kelas loader yang dipack dalam sebuah lingkungan rutin java, dan sebuah kompiler, debugger dan kelas lain yang dipaket dalam JDK (Java Developer Kit).

- Agar sebuah program Java dapat dijalankan, maka file dengan ekstensi .java harus dikompilasi menjadi file bytecode.
- Untuk menjalankan bytecode dibutuhkan JRE (Java Runtime Environment), yang memungkinkan user untuk menjalankan program java (hanya menjalankan program java, tidak untuk membuat kode baru lagi).

- ☐ J2EE (Enterprise Edition)
- □ J2SE (Standart Edition)
- □ J2ME (Micro Edition)

J2ME

Sebuah Teknologi yang telah banyak digunakan dalam pengembangan aplikasi pada ponsel. Mulai dari aplikasi Game sampai dengan aplikasi enterprise.

J2ME

J2ME biasa digunakan pada telepon selular (hp), pager, Personal Digital Assistants (PDA's)

J2ME

Pada J2ME, jika perangkat lunak berfungsi baik pada sebuah perangkat maka belum tentu juga berfungsi baik pada perangkat yang lainnya.

Konfigurasi J2ME

Dalam J2ME telah didefinisikan dua buah konfigurasi:

- CLDC (Connected Limited Device Configuration), untuk perangkat kecil
- CDC (Connected Device Configuration) untuk perangkat yang lebih besar

Konfigurasi J2ME

- J2ME adalah bagian dari J2SE, karena itu tidak semua *library* yang ada pada J2SE dapat digunakan pada J2ME.
- ☐ Tetapi J2ME memiliki beberapa *library* khusus yang tidak dimiliki J2SE.

Ruang Lingkup Konfigurasi J2ME

CLDC (Connected Limited Device Configuration)

- CLDC adalah perangkat dasar dari J2ME, spesifikasi dasar yang berupa library dan API yang diimplementasikan pada J2ME. Seperti yang digunakan pada HP, Pager & PDA.
- Perangkat tersebut dibatasi dengan keterbatasan memori, sumber daya, dan kemampuan memproses.
- ☐ Spesifikasi CLDC pada J2ME adalah spesifikasi minimal dari package, kelas dan sebagian fungsi JVM.
- JVM yang digunakan pada CLDC disebut KVM (Kilobyte Virtual Machine).

CDC (Connected Device Configuration)

- CDC adalah spesifikasi dari konfigurasi J2ME. CDC merupakan komunitas proses pada java yang memiliki standarisasi.
- CDC terdiri dari virtual machine dan kumpulan library.
- Implementasi CDC pada J2ME adalah source code yang menyediakan sambungan dengan macam-macam platform.

CLDC vs CDC

<u>CLDC</u>	<u>CDC</u>
Mengimplementasikan sebagian dari J2SE	Mengimplementasikan seluruh fitur J2SE
JVM yang digunakan KVM	JVM yang digunakan CVM (C- Virtual Machine)
Digunakan pada perangkat HP, Pager & PDA dengan memori terbatas (160-512 KB)	Digunakan pada perangkat genggam (internet, NOKIA Communicator) dengan memori minimal 2 MB

Profile J2ME

- Profile berbeda dengan Configuration, profile membahas sesuatu yang spesifik untuk sebuah perangkat.
- Misal, sebuah sepeda dengan merk tertentu mempunyai ciri spesifik dengan sepeda yang lain.

Profile J2ME

Dalam J2ME terdapat 2 profile:

- MIDP
- ☐ Foundation Profile

MIDP (Mobile Information Device Profile)

- MIDP adalah spesifikasi untuk sebuah profil J2ME. MIDP memiliki lapisan di atas CLDC.
- □ Pada saat ini terdapat MIDP 1.0 & MIDP 2.0.

MIDP 1.0. vs MIDP 2.0.

Spesifikasi	MIDP 1.0.	MIDP 2.0.
Display	96 x 54	96 x 54
Input	Keyboard dan Touch Screen	Keyboard dan Touch Screen
Jaringan	Dua arah, wireless	Dua arah, wireless
Library J2ME	javax.microedition.lcdui javax.microedition.midlet javax.microedition.rms	javax.microedition.lcdui javax.microedition.midlet javax.microedition.rms javax.microedition.lcdui.game javax.microedition.media javax.microedition.pki
Multimedia	_	Memiliki kemampuan untuk memainkan file multimedia (suara dan video)

KVM (Kilobyte Virtual Machine)

KVM adalah paket JVM yang didesain untuk perangkat yang kecil. KVM mendukung sebagian fitur JVM.

CVM (C-Virtual Machine)

- CVM adalah paket JVM optimal yang digunakan pada CDC.
- CVM mempunyai seluruh fitur dari virtual machine yang didesain untuk perangkat yang memerlukan fitur – fitur java 2 virtual machine.

MIDlet

MIDlet adalah aplikasi yang ditulis untuk MIDP. Aplikasi MIDlet adalah bagian dari kelas javax.microedition.midlet.MIDlet yang didefinisikan pada MIDP

MIDlet

Dalam implementasinya, MIDlet memiliki struktur direktori sebagai berikut:

- src, menyimpan source code untuk MIDlet dan kelas lain yang diperlukan
- res, menyimpan beberapa file yang dibutuhkan oleh MIDlet, seperti misalnya gambar icon
- lib, menyimpan file JAR atau ZIP yang berisi library tambahan yang dibutuhkan MIDlet
- bin, menyimpan file JAR, JAD dan file manifest yang berisi muatan komponen MIDlet

Atribut MIDlet

Nama Atribut	Nilai dan Fungsi
MIDlet-Name	Nama MIDlet yang juga sebagai nama untuk file JAR-nya. Misal: <i>WirelessTrader</i>
MIDlet-Version	Nomor versi dari MIDlet yang juga sebagai nomor versi pada file JAR-nya. Misal: 1.0.1
MIDlet-Vendor	Nama provider MIDlet. Misal: Wireless Java Inc.
MIDlet-n	Atribut yang mendeskripsikan MIDlet. Nilai n diganti dengan nilai numerik dimulai dari angka 1.
MicroEdition-Profile	Versi dari spesifikasi MIDlet yang dapat berjalan. Dapat lebih dari satu versi yang dipisah dengan spasi, Misal: MIDP-1 . 0
MicroEdition-Configuration	Konfigurasi J2ME yang dibutuhkan untuk MIDlet.

Atribut MIDlet

Nama Atribut	Nilai dan Fungsi
MIDlet-Description	Deskripsi MIDlet. Misalnya MIDlet untuk koneksi Internet
MIDlet-Icon	Icon yang digunakan MIDlet. Misalnya: wireless.png
MIDlet-Info-URL	URL dari file yang berisi informasi mengenai MIDlet. Misalnya:
	http://www.wireless.com/info.html
MIDlet-Data-Size	Nilai minimum dari besarnya tempat penyimpanan persistan yang dibutuhkan (dalam byte) tidak termasuk yang dibutuhkan untuk menginstal aplikasi.
MIDlet-Jar-URL	URL dari file JAR. Misalnya: http://www.wireless.com/MIDlet.jar

Atribut MIDlet

Nama Atribut	Nilai dan Fungsi
MIDlet-Jar-Size	Ukuran file JAR dalam byte.
MIDlet-Install-Notify	Sebuah URL yang digunakan untuk melaporkan sukses atau gagalnya penginstalan MIDlet dari <i>Remote Server</i>
MIDlet-Delete-Confirm	Pesan yang ditampilkan ke pemakai sebelum MIDlet dihapus dari alat dimana MIDlet diinstal
MIDlet-specificattributes	Pengembang MIDlet dapat menyediakan konfigurasi minimum untuk MIDlet dengan memasukkan atribut ini

Method	Keterangan
int checkPermission(String permission)	Mengembalikan nilai status hak akses masukan
Protected abstract void destroyApp(boolean unconditional)	Memberikan sinyal pada MIDlet untuk melakukan terminasi dan masuk ke tahap destroy
String getAppProperty(String key)	Menyediakan mekanisme untuk MIDlet mengambil properti yang telah didefinisikan
void notifyDestroyed()	Digunakan untuk memberitahu manajemen MIDlet bahwa MIDlet akan masuk ke tahap destroy
void notifyPaused()	Memberitahu manajemen MIDlet bahwa MIDlet akan masuk ke tahap pause

Method	Keterangan
<pre>protected abstract void pauseApp()</pre>	Memberikan sinyal ke MIDlet untuk memasuki tahap pause
boolean platformRequest(String URL)	Memanggil fungsi-fungsi yang telah disediakan oleh handphone (misal: memanggil real player)
void resumeRequest()	Mekanisme untuk MIDlet kembali ke kondisi aktif
protected abstract void startApp()	Memberikan sinyal pada MIDlet untuk memasuki kondisi aktif di awal MIDlet dijalankan

Yang menarik disini adalah fungsi platformRequest() yang dapat digunakan untuk memanggil aplikasi yang telah ada di Handphone, misalnya player MP3, Streaming Video, dll.

☐ Latihan MIDlet FirstPlatformRequest

JAD (Java Aplication Descriptor)

Digunakan untuk mendeskripsikan isi aplikasi untuk keperluan pemetaan. File JAD berisi deskripsi file JAR (*Java Archieve*) dan pemetaan atribut MIDlet, sedangkan file JAR berisi kumpulan kelas dan *resource*.

OTA (Over The Air)

OTA mengacu pada beberapa teknologi jaringan tanpa kabel. Dengan menggunakan OTA, provider MIDlet dapat menginstal MIDlet pada web server dan menyediakan link untuk mendownload via WAP atau internet microbrowser.

J2ME Wireless Toolkit http://java.sun.com/j2me

- Wireless Toolkit adalah aplikasi yang menyediakan lingkungan emulator, dokumentasi beserta contoh-contoh aplikasi Java untuk perangkat kecil.
- J2ME WTK merupakan program yang meniru cara kerja ponsel yang mendukung MIDP atau emulator.
- Namun, belum tentu MIDlet yang berjalan di emulator juga berjalan pada ponsel yang sebenarnya, karena juga bergantung pada kemampuan dan kapasitas ponsel yang digunakan.

J2ME Wireless Toolkit Pengenalan

J2ME Wireless Toolkit Pengenalan

- Direktori yang terbentuk:
- bin, merupakan tempat file MANIFEST.MF, file JAD, file JAR.
- ☐ lib, untuk meletakkan file-file library
- res, untuk meletakkan file-file resource, seperti file gambar atau suara
- src, meletakkan file-file source code
- file project.properties yang menyimpan setting MIDlet

J2ME Wireless Toolkit Setting

API / Spesifikasi	Kegunaan
Mobile Media Api (MMAPI)	API untuk keperluan pengaksesan multimedia
Wireless Messaging API (WMAPI)	API untuk keperluan pengiriman pesan
Web Service Access for J2ME	Spesifikasi yang menyediakan akses standar dari J2ME ke web service
PDA Profile for J2ME	Spesifikasi yang mendefinisikan profile dengan API standar untuk perangkat sejenis PDA
Bluetooth/OBEX (Object Exchange) for J2ME	Spesifikasi yang berhubungan dengan Bluetooth, Pengiriman Objek dan Service Discovery Protocol
Mobile 3D Graphics for J2ME	Spesifikasi yang berhubungan dengan pembuatan grafik 3D

J2ME Wireless Toolkit Setting

- Untuk membuat aplikasi dengan menggunakan WMA (Wireless Messaging Application) seperti SMS atau MMS atau koneksi yang membutuhkan server dan client, diperlukan dua buah nomor Wireless Toolkit, untuk itu perlu adanya pengesetan nomor yang dituju untuk simulator kedua.
- □ Pilih menu Edit -> Preferences -> WMA

J2ME Wireless Toolkit

J2ME Wireless Toolkit Skin

Pilih skin sesuai dengan kebutuhan, jika dibutuhkan skin yang mendukung warna, maka gunakan skin yang memang mendukung warna beserta ukuran layar yang sekiranya mendekati perangkat tujuan aplikasi dibuat.

J2ME Wireless Toolkit Skin

Nama Skin	Ukuran Layar	Ukuran Canvas	Dukungan Warna
DefaultColorPhone	320 x 240	292 x 240	Mendukung
DefaultGrayPhone	208 x 180	180 x 178	Tidak Mendukung
MediaControlSkin	208 x 180	180 x 178	Mendukung
QwertyDevice	320 x 320	292 x 320	Mendukung

J2ME Wireless Toolkit Build

- ☐ Setelah selesai dilakukan kompilasi maka pada direktori proyek yang terbuat akan muncul beberapa direktori antara lain:
- classes, berisi kumpulan file .class hasil dari kompilasi yang telah diprevisifikasi.
- □ tmpclasses, digunakan untuk menyimpan kumpulan file .class sebelum dipreverifikasi dan dikopikan ke direktori classes.
- tmplib, digunakan untuk menyimpan kopi file dari file JAR dan ZIP yang ada pada direktori lib dimana kelas-kelas di dalamnya telah dikonversikan menjadi bentuk yang telah dipreverifikasi.

J2ME Wireless Toolkit Semangat

- Aplikasi J2ME dalam praktiknya, jika sebuah aplikasi berjalan di simulator dengan benar, maka belum tentu dapat dijalankan pada ponsel dengan benar karena bagaimanapun simulator bukanlah perangkat yang sebenarnya.
- Untuk memastikan aplikasi berjalan pada ponsel sebaiknya memang diujicobakan pada ponsel.

Komponen J2ME 1. Display

- Display merupakan objek yang merepresentasikan pengelola layar pada perangkat.
- Objek display menyediakan metode untuk menggambar dan menampilkan elemen antarmuka grafis pada layar
- □ Pada library J2ME, objek display berada pada kelas: javax.microedition.lcdui.Display

Komponen J2ME 1. Display (Methode)

Metode	Keterangan
static Display getDisplay(MIDlet m)	Mengambil objek Display untuk MIDlet yang bersangkutan
Displayable getCurrent()	Merupakan metode untuk mengakses objek Displayable yang sedang ditampilkan
void setCurrent(Alert alert, Displayable nextDisplayable)	Menampilkan sebuah alert
void setCurrent(Displayable next Displayable)	Merupakan metode untuk menampilkan objek Displayable yang menjadi parameter
boolean isColor()	Mengambalikan nilai true jika perangkat mendukung warna
int numColors()	Mengambalikan jumlah warna yang didukung oleh perangkat
void vibrate(int milisecond)	Menggetarkan telepon genggam
void flashBacklight(int milisecond)	Menyalakan lampu telepon genggam

Komponen J2ME 2. Displayable

- □ Displayable adalah kelas abstrak dari antarmuka pemakai / UI (user Interface).
- ☐ Displayable memiliki dua buah subkelas, yakni
 - Canvas, sebagai UI level rendah
 - Screen, sebagai UI level tinggi
- ☐ Displayable berbeda dengan Display, jika dalam sebuah MIDlet hanya boleh dengan 1 Display, lain dengan Displayable, pada sebuah MIDlet boleh terdapat lebih dari 1 Displayable.
- □ Pada library J2ME, objek Displayable berada pada kelas: javax.microedition.lcdui.Displayable

Komponen J2ME 2. Displayable (Methode)

Metode	Keterangan
void addCommand(Command cmd)	Menambahkan objek command pada Displayable
void removeCommand(Command cmd)	Menghapus objek Command dari Displayable
void setCommandListener(CommandListener 1)	Menambahkan CommandListener pada Objek Displayable
boolean isShown()	Mengambalikan nilai true jika objek Displayable dapat ditampilkan ke Layar

Komponen J2ME 3. Screen

- ☐ Screen adalah kelas di atas semua antarmuka pemakai / UI pada level tinggi atau biasa disebut dengan super class.
- □ Sebagian besar komponen screen tidak mengizinkan penambahan komponen lain dan penghapusan pada komponen tersebut, antara lain: -List, Textbox dan Alert.
- ☐ Objek Screen didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Screen

Komponen J2ME 3. Screen (Methode)

Metode	Keterangan
String getTitle()	Mengambalikan nilai title yang terasosiasi dengan Screen
void setTitle(String s)	Mengeset title Screen
Ticker getTicker()	Mengembalikan pointer Ticker yang terasosiasi dengan Screen
void setTicker(Ticker ticker)	Mengeset Ticker pada Screen

Komponen J2ME 4. Canvas

- ☐ Canvas merupakan subkelas dari Displayable yang menggunakan antarmuka / UI dengan grafis pada level rendah
- Semua elemen yang akan ditampilkan pada layar ponsel harus digambar sendiri pada Canvas dengan menggunakan objek Graphics.
- Canvas mempunyai metode paint(Graphics g) yang akan diakses setiap kali Canvas terbentuk dan metode repaint() akan dipanggil. Dengan metode tersebut objek Graphics digunakan untuk menggambar pada Canvas.
- ☐ Objek Canvas didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Canvas

Komponen J2ME 4. Canvas (Methode)

Metode	Keterangan
int getHeight ()	Mengembalikan nilai tinggi Canvas
int getWidth()	Mengembalikan nilai lebar Canvas
abstract void paint(Graphics g)	Menggambar pada Canvas menggunakan Graphics
final void repaint()	Melakukan gambar ulang pada Canvas
final void repaint(int x, int y, int width, int height)	Melakukan gambar ulang pada Canvas pada posisi tertentu
void setFullScreenMode(boolean mode)	Mengeset tampilan Canvas menjadi satu layar penuh

Komponen J2ME 5. Graphics

- ☐ Graphics adalah objek yang digunakan untuk menggambarkan gambar, maupun string pada layar.
- □ Objek Graphics tidak perlu dibentuk (create) karena objek ini akan otomatis terbentuk saat objek canvas juga terbentuk.
- Cara kerja objek graphics adalah mengganti piksel-piksel layar dengan titik-titik gambar.
- □ Objek Graphics didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Graphics

□ Pada javax.microedition.lcdui.graphics, terdapat beberapa metodh untuk untuk keperluan translasi (pemindahan) sebagai berikut:

Metode	Keterangan
void translate (int x, int y)	Memindahkan titik origin 0,0 ke titik x,y
int getTranslateX()	Mengembalikan nilai koordinat x setelah translasi
int getTranslateY()	Mengembalikan nilai koordinat y setelah translasi

☐ Sedangkan metodh untuk keperluan kliping sebagai berikut:

Metode	Keterangan
void setClip(int x, int y, int width, int height)	Mengeset wilayah klip
void clipRect(int x, int y, int width, int height)	Mengiriskan wilayah seluas x,y dengan wilayah kliping sekarang untuk membuat wilayah kliping baru
int getClipX()	Mengembalikan nilai koordinat x dari wilayah kliping sekarang
int getClipY()	Mengembalikan nilai koordinat y dari wilayah kliping sekarang
int getClipHeight()	Mengembalikan nilai panjang wilayah kliping sekarang
int getClipWidth()	Mengembalikan nilai lebar wilayah kliping sekarang

■ Method untuk keperluan dukungan terhadap warna

Metode	Keterangan
void setColor(int RGB)	Mengeset warna dengan mengombinasikan setiap komponen (RGB) menjadi nilai integer
void setColor(int red, int green, int blue)	Mengeset warna dengan menspesifikasikan setiap komponen warna RGB secara terpisah.
int getColor()	Mengembalikan nilai warna sekarang dalam sebuah nilai integer
int getBlueComponent()	Mengembalikan nilai komponen biru dari warna sekarang
int getGreenComponent()	Mengembalikan nilai komponen hijau dari warna sekarang
int getRedComponent()	Mengembalikan nilai komponen merah dari warna sekarang
void setGrayScale(int value)	Mengeset mode warna menjadi grayscale
void getGrayScale()	Mengembalikan nilai Grayscale

□ Konstanta untuk menggambar sebuah garis

Konstanta	Keterangan
Graphics.SOLID	Menggambar garis penuh
Graphics.DOTTED	Menggambar garis putus-putus

- Catatan:
- □ Untuk dapat menggunakan konstanta tersebut digunakan method: void setStrokeStyle(int constants), misal setStrokeStyle(Graphics.SOLID)

■ Method menggambar pada Graphics

Metode	Keterangan
<pre>void drawline(int x1, int y1, int x2, int y2)</pre>	Menggambarkan garis dari titik x1, y1 ke titik x2, y2
void drawArc(int x, int y, int width, int height, int startAngle, int arcAngle)	Menggambarkan sebuah kurva di dalam wilayah kotak yang berawal dari titik x,y sebagai titik kiri atas seluas width x height x, dimana startAngle adalah titik awal penggambaran kurva(0 sama dengan letak jarum jam diangka 3), jika 90 sama dengan letak jarum jam pada angka 12) dan arcAngle merupakan besar derajat kurva
<pre>void fillArc(int x, int y, int width, int height, int startAngle, int arcAngle)</pre>	Mengisi kurva di dalam wilayah kotak dengan warna
void fillArc(int x, int y, int width, int height)	Menggambar kotak dengan x,y sebagai titik kiri atas seluas widh dikalikan height.

■ Method menggambar pada Graphics

Metode	Keterangan
void drawRoundRect(int x, int y, int width, int height, int arcWidth, int arcHeight)	Menggambar kotak berisi lengkung dengan x,y sebagai titik kiri atas seluas width dikalikan height dengan sisi lengkung di dalam kotak seluas arcWidth x arcHeight
void fillRect(int x, int y, int width, int Height)	Mengisi kotak dengan warna
void drawChar(char character, int x, int y, int anchor)	Menggambarkan satu karakter dengan x,y sebagai titik kiri atas penggambaran dan achor adalah konstanta titik awal penggambaran
void drawChars(char [] data, int offset, int length, int x, int y, int achor)	Menggambarkan sebuah array berisi karakter dengan x,y sebagai titik kiri atas penggambaran dan anchor adalah konstanta titik awal pengggambaran.

■ Method menggambar pada Graphics

Metode	Keterangan
void drawString(String str, int x, int y, int anchor)	Menggambarkan string str dengan x,y sebagai titik kiri atas penggambaran dan anchor adalah konstanta titik awal penggambaran
void drawSubstring(String str, int offset, int len, int x, int y, int anchor)	Menggambarkan sub string str yang dimulai dari karakter ke offset ditambah satu dengan panjang karakter len x,y sebagai titik kiri atas penggambaran dan anchor adalah konstanta titik awal penggambaran
Font getFont()	Mengembalikan nilai font sekarang
void setFont (Font font)	Mengeset nilai Font
void drawImage(Image img, int x, int y, int achor)	Menggambar image (gambar) dengan x,y sebagai titik kiri atas penggambaran dan anchor adalah konstanta titik awal penggambaran

- ☐ Sebuah Font digunakan pada UI level rendah pada Canvas
- □ Font digunakan untuk mendefinisikan mode sebuah karakter atau string ke layar
- □ Objek Font didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Font

☐ Atribut Font pada J2ME

Mode (Style)	Jenis (Face)	Ukuran (Size)
STYLE_BOLD	FACE_MONOSPACE	SIZE_LARGE
STYLE_ITALIC	FACE_PROPORTIONAL	SIZE_SMALL
STYLE_UNDERLINE	FACE_SYSTEM	SIZE_MEDIUM
STYLE_PLAIN		

☐ Method library yang mendefinisikan font, javax.microedition.lcdui.Font, sebagai berikut

Metode	Keterangan
static Font getFont(int face, int style, int size)	Mengembalikan nilai font baru
static Font getDefaultFont()	Mengembalikan nilai font pada sistem menjadi default
int getFace()	Mengembalikan nilai jenis (face) Font yang digunakan
int getStyle()	Mengembalikan nilai kombinasi mode (style) atribut Font menjadi sebuah integer
int getSize()	Mengembalikan nilai ukuran Font
boolean isPlain()	Mengembalikan nilai true jika mode (style) yang digunakan adalah plain

☐ Method library yang mendefinisikan font, javax.microedition.lcdui.Font, sebagai berikut

Metode	Keterangan
static Font getFont(int face, int style, int size)	Mengembalikan nilai font baru
static Font getDefaultFont()	Mengembalikan nilai font pada sistem menjadi default
int getFace()	Mengembalikan nilai jenis (face) Font yang digunakan
int getStyle()	Mengembalikan nilai kombinasi mode (style) atribut Font menjadi sebuah integer
int getSize()	Mengembalikan nilai ukuran Font
boolean isPlain()	Mengembalikan nilai true jika mode (style) yang digunakan adalah plain

<pre>int charsWidth(char[] ch, int offset, int length)</pre>	Mengembalikan nilai lebar kumpulan karakter ch dimulai dari indeks offset sepanjang length
int stringWidth(String str)	Mengembalikan nilai lebar String str
int substringWidth(String str, int offset, int length)	Mengembalikan nilai lebar sub String str dimulai dari indeks offset sepanjang lenght

☐ Latihan MIDlet FirstFont

- Command adalah objek yang memungkinkan pemakai melakukan aksi.
- □ Objek Fungsi Command sama dengan tombol (button) pada aplikasi dekstop / web.
- □ Command membutuhkan antarmuka (interface) CommandListener untuk menangkap even dari Command.
- □ Saat membuat sebuah aplikasi J2ME jangan lupa membuat sebuah Command untuk keluar dari aplikasi, karena jika ponsel tidak mendukung keluar aplikasi dengan sendirinya maka ponsel harus dimatikan untuk keluar dari aplikasi J2ME.
- Objek Command didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Command

□ Nilai Parameter dari Command

Tipe Nilai Parameter Command	Keterangan
ОК	Mengimplikasikan persetujuan pemakai untuk aksi yang akan dikerjakan, biasanya command ini akan diletakkan pada tempat yang mudah dilihat oleh pemakai
ВАСК	Mengganti layar yang ditampilkan menjadi layar sebelumnya yang ditampilkan
CANCEL	Membatalkan aksi yang akan dilakukan
STOP	Menghentikan proses yang sedang berjalan
EXIT	Keluar dari Aplikasi
HELP	Meminta bantuan untuk memperjelas pemakaian kepada pemakai
SCREEN	Terkait dengan fungsi dari halaman layar yang sedang ditampilkan
ITEM	Mengindikasikan sebuah Command terasosiasi dengan komponen lain

☐ Method pada javax.microedition.lcdui.Command

Method	Keterangan
Command (String Label, int CommandType, int priority)	Konstruktor, untuk membuat sebuah Command dengan nama tombol label, tipe parameter Command commandType, dan prioritas priority
int getCommandType()	Mengembalikan nilai tipe parameter Command
String getLabel()	Mengembalikan nilai label Command
int getPriority()	Mengembalikan nilai prioritas Command

☐ Method pada javax.microedition.lcdui.CommandListener

Method	Keterangan
void commandAction(Command C, Displayable d)	Dieksekusi ketika sebuah Command c pada Displayable d menginisialisasi sebuah even

□ Latihan MIDlet FirstCommand

- ☐ List menyediakan fungsi memilih elemen dalam *List* kepada pemakai.
- ☐ Elemen yang ditampilkan dapat berupa teks / string maupun gambar
- ☐ Objek List didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.List

☐ Method pada javax.microedition.lcdui.List

Method	Keterangan
List(String title, int listType)	Membuat sebuah List baru dengan elemen kosong
List(String title, int listType, String[] stringElements, Image[] imageElements)	Membuat sebuah List baru dengan elemen yang ada pada array masukan berupa array String stringElements dan array gambar imageElements
int append(String stringPart, Image imagePart)	Menambah elemen dalam List dengan elemen stringPart dan imagePart
void delete(int elementNum)	Menghapus elemen List pada indeks <i>elemenNum</i>
void insert(int elementNum, String stringPart, Image imagePart)	Memasukkan elemen List pada indeks elemenNum
String getString(int elemenNum)	Mengembalikan nilai bagian elemen dengan indeks <i>elementNum</i> yang berupa string
Image getImage(int elemenNum)	Mengembalikan nilai bagian elemen dengan indeks <i>elementNum</i> yang berupa gambar

☐ Method pada javax.microedition.lcdui.List

Method	Keterangan
int getSelectedIndex()	Mengembalikan nilai indeks dari elemen yang dipilih
void setSelectedIndex(int elementNum, boolean selected)	Mengeset elemen pada indeks elemenNum menjadi true atau false yang mengindikasikan elemen tersebut dipilih atau tidak
<pre>int getSelectedFlags(boolean[] selectedArray_return)</pre>	Menyimpan status yang diseleksi ke array
void setSelectedFlasgs(boolean[] selected Array)	Mengeset status elemen dari array masukan
boolean isSelected(int elementNum)	Mengembalikan true jika elemen pada indeks elementNum adalah elemen yang dipilih
int size()	Jumlah elemen pada List

- ☐ Komponen List mengimplementasikan interface **Choice** yang mendefinisikan tiga tipe yang dapat diimplementasikan pada List.
- □ Ketiga tipe tersebut terdapat pada kelas: javax.microedition.lcdui.Choice

Tipe Choice	Keterangan
Choice. EXCLUSIVE	Hanya dapat memilih satu pilihan
Choice. MULTIPLE	Dapat tidak memilih atau memilih lebih dari satu pilihan
Choice. IMPLICIT	Dengan memilih sebuah elemen maka sebuah even agak digenerasi

□ Latihan MIDlet FirstList

- ☐ Alert adalah sejenis pesan yang tampil dilayar yang menampilkan teks maupun gambar ke layar yang berguna untuk menginformasikan sesuatu ke pemakai
- ☐ Objek List didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Alert

☐ Tipe Alert

Tipe Alert	Keterangan	
ALARM	Pemberitahuan kepada pemakai jika telah memenuhi kondisi yang sudah diatur sebelumnya	
CONFIRMATION	Konfirmasi sebuah aksi kepada pemakai	
ERROR	Mengindikasikan bahwa telah terjadi error	
INFO	Informasi kepada pemakai	
WARNING	Peringatan kepada pemakai	

■ Method

Method	Keterangan
Alert(String title)	Membuat Alert baru dengan nama title
Alert(String title, String alertText, Image alertImage, AlertType alertType)	Membuat Alert baru dengan sebuah gambar alertImage, pesan alertText, dan tipe alertType
Image getImage()	Mengembalikan Image yang terasosiasi dengan Alert
void setImage(Image img)	Mengasosiasikan sebuah image dengan Alert
String getString()	Mengembalikan nilai teks yang terasosiasi dengan Alert
void setString(String str)	Mengeset teks pada alert
int getDefaultTimeout()	Mengembalikan nilai waktu tampil alert standart
int getTimeout()	Mengembalikan nilai waktu tampil alert yang akan ditampilkan

■ Method

Method	Keterangan
void setTimeout(int time)	Mengeset waktu tampil Alert, variabel time dapat diisi dengan konstanta FOREVER, Jika diisi dengan FOREVER maka akan keluar Command done untuk menutup Alert, jika diisi dengan waktu, maka Alert akan tampil sepanjang waktu yang diisikan, misal diisikan 5000 (dalam milidetik) maka Alert akan tampil selama 5 detik
AlertType getType()	Mengembalikan nilai tipe Alert
void setType(AlertType type)	Mengeset tipe Alert
Boolean playsound(Display display)	Memainkan suara Alert pada perangkat

- ☐ Latihan MIDlet FirstAlert
- □ Latihan MIDlet SoundAlert

Komponen J2ME 10. Ticker

- □ Objek Ticker dapat berasosiasi dengan objek subkelas dari Screen.
- ☐ Ticker merupakan objek yang berupa tulisan berjalan.
- Arah dan kecepatan ticker tidak dapat diatur secara manual, karena sudah diatur oleh sistem dan ticker yang sedang berjalan tidak dapat dihentikan oleh aplikasi.
- ☐ Objek Ticker didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Ticker

Komponen J2ME 10. Ticker

Method	Keterangan
Ticker(String str)	Membuat Ticker baru dengan teks str
String getString()	Mengembalikan nilai teks yang terasosiasi dengan Ticker
void setString(String str)	Mengeset teks yang terasosiasi dengan Ticker menjadi <i>str</i>

Komponen J2ME 10. Ticker

□ Latihan MIDlet FirstTicker

- ☐ TextBox adalah sebuah objek yang ditujukan agar pemakai dapat menuliskan teks dan mengeditnya.
- ☐ Objek TextBox didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Textbox

Method	Keterangan
TextBox (String title, String text, int maxSize, int constraints)	Membuat TextBox baru dengan nama title, teks text, ukuran maksimal maxSize, dan batasn constraint
void delete(int offset, int length)	Menghapus karakter mulai dari karakter ke offset (dimulai dari 0) sepanjang length karakter
void insert(String src, int position)	Menambahkan String <i>src</i> pada posisi <i>position</i> dikurangi satu
void insert(char[] data, int offset, int length, int position)	Menambahkan kumpulan karakter dari array data mulai dari offset (dimulai dari 0) sepanjang length dari kumpulan karakter pada posisi position
void setChars(char [] data, int offset, int length)	Mengganti isi TextBox pada indek ke <i>offset</i> (dimulai dari 0) sepanjang length dengan data

Method	Keterangan
int getChars(char [] data)	Memasukkan teks pada TextBox ke dalam array data
String getString()	Mengembalikan teks pada TextBox
void setString(String text)	Mengeset isi teks pada TextBox
int getConstraints()	Mengembalikan nilai batasan (constraint)
void setConstraints(int constraints)	Mengeset batasan (constraint)
int getMaxSize()	Mengembalikan nilai ukuran maksimal karakter pada TextBox
int setMaxSize(int maxSize)	Mengeset ukuran maksimal karakter pada TextBox
int setCaretPosition()	Mengembalikan nilai posisi cursor pada TextBox sekarang
int size()	Mengembalikan nilai jumlah karakter pada TextBox

□ Latihan MIDlet FirstTextBox

Komponen J2ME 12. Form

- ☐ Form dapat dianggap sebagai halaman untuk memasukkan data.
- □ Form dapat terdiri dari komponen-komponen yang biasa disebut dengan item,
- Kumpulan item yang ada pada sebuah form pada konsepnya disimpan di dalam array, sehingga pengaksesannya dapat dilakukan dengan menggunakan indeks.
- ☐ Objek Form didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Form

Komponen J2ME 12. Form

Method	Keterangan
Form (String title)	Membuat sebuah Form baru dengan nama title
Form (String title, Item[] items)	Membuat sebuah Form baru dengan nama title dan elemen yang ada pada array items
int append(Image img)	Menambahkan sebuah image
int append(Item item)	Menambahkan sebuah item
int append(String str)	Menambahkan String str
void delete(int itemNum)	Menghapus sebuah item dengan indeks itemNum
void insert(int itemNum, Item item)	Memasukkan sebuah Item ke dalam Form dengan indeks itemNum
Item get(int itemNum)	Mengembalikan sebuah item yang memiliki indeks itemNum
void set(int itemNum, Item item)	Mengganti Item pada indeks itemNum dengan Item Masukan

Komponen J2ME 12. Form

Method	Keterangan
void setItemStateListener (ItemStateListener iListener)	Menambahkan sebuah ItemStateListener pada Form.
int size()	Mengembalikan jumlah item yang ada pada Form

Komponen J2ME 12.1. Item

- ☐ Item adalah kelompok besar dari elemen grafik yang dapat ditambahkan ke dalam objek form.
- ☐ Kelompok item adalah: ImageItem, StringItem, TextField, DateField, ChoiceGroup dan Gauge.
- ☐ Objek Item didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Item

Komponen J2ME 12.1. Item

Method	Keterangan
String getLabel()	Mengembalikan nilai label item
void setLabel(String label)	Mengeset lebel item

Komponen J2ME 12.1. Item

☐ Item memiliki beberapa konstanta untuk menentukan tipe tampilan Item, konstanta tersebut sebagai berikut:

Tipe Item	Keterangan	
Item.BUTTON	Mode tampilan yang mengindikasikan bahwa Item ditampilkan sebagai tombol (button)	
Item.HYPERLINK	Mode tampilan yang mengindikasikan bahwa Item ditampilkan sebagai Hyperlink	
Item.PLAIN	Mode tampilan yang mengindikasikan bahwa Item ditampilkan secara normal	

- ☐ TextField adalah sebuah objek untuk memasukkan masukan berupa teks ke dalam form masukan.
- ☐ Jika TextBox merupakan sub kelas dari Screen sedangkan TextField sub kelas dari Item
- □ Objek TextField didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.TextField

■ Nilai constraint pada TextField

Nilai Constraint	Keterangan
TextField.ANY	Mengizinkan semua karakter ditulis pada TextField
TextField.EMAILADDR	Hanya mengijinkan masukan berupa alamat email pada TextField
TextField.NUMERIC	Hanya mengijinkan masukan berupa angka pada TextField
TextField.PHONENUMBER	Hanya mengijinkan masukan berupa nomor telepon pada TextField
TextField.URL	Hanya mengijinkan masukan berupa alamat URL
TextField.PASSWORD	Mengubah masukan berupa teks menjadi karakter asterik. Biasanya digunakan sebagai inputan password untuk login.

Method	Keterangan
TextField(String label, String text, int maxSize, int constraints)	Membuat sebuah TextField baru dengan masukan, isinya text, ukuran maksimal maxSize, dan batasan constraints
void delete(int offset, int length)	Menghapus teks mulai dari indeks offset sepanjang length
void insert(String src, int position)	Memasukkan string src pada posisi position
void insert(char [] data, int offset, int length, int position)	Memasukkan data pada indeks offset sepanjang length pada array ke posisi position pada TextField
void setChars(char [] data, int offset, int length)	Mengganti isi TextField dengan data pada indek offset sepanjang length
void setString(String text)	Mengganti isi TextField dengan text
int getChars(char [] data)	Memasukkan isi TextField pada data

■ Method

Method	Keterangan
String getString()	Mengembalikan isi TextField
int getConstraint()	Mengembalikan batasan (constraint) TextField
void setConstraint(int constraint)	Mengeset batasan (constraint) pada TextField
int getMaxSize()	Mengembalikan nilai kapasitas maksimum dari TextField
int setMaxSize(int maxSize)	Mengeset nilai kapasitas maksimum TextField
int getCaretPosition()	Mengembalikan nilai posisi cursor pada TextField sekarang
int size()	Mengembalikan nilai jumlah karakter yang ada pada TextField

■ Latihan MIDlet FirstTextField

- ☐ Choice Group adalah kelompok yang dapat dipilih dengan menyeleksi pilihan yang ada dalam kelompok tersebut.
- ☐ ChoiceGroup memiliki kesamaan dengan List.
- ☐ List merupakan sub kelas dari Screen sedangkan ChoiceGroup merupakan sub kelas dari Item
- □ Objek ChoiceGroup didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.ChoiceGroup

Method	Keterangan
ChoiceGroup(String label, int choiceType)	Membuat ChoiceGroup baru tanpa elemen
ChoiceGroup(String label, int choiceType, String [] stringElements, Image imageElements)	Membuat ChoiceGroup baru dengan elemen yang ada pada stringElements dan gambar imageElements
int appends(String stringPart, Image imagePart)	Menambah elemen ChoiceGroup dengan teks stringPart dan gambar imagePart pada indeks terakhir
void delete(int elementNum)	Menghapus elemen pada indeks elemenNum
void insert(int elementNum, String stringElement, Image imageElement)	Menambahkan elemen pada indeks elemenNum dengan teks stringElement dan gambar imageElement

■ Method

Method	Keterangan
void set(int elementNum, String stringPart, Image imagePart)	Mengganti elemen pada indeks elementNum
String getString(int elementNum)	Mengembalikan nilai string yang terasosiasi dengan elemen pada indeks elemenNum
Image getImage(int elementNum)	Mengembalikan gambar yang terasosiasi dengan elemen pada indeks elemenNum
int getSelectedIndex()	Mengembalikan nilai indeks dari elemen yang terpilih
void setSelectedIndex(int elementNum, boolean selected)	Mengeset elemen pada indeks elemenNum sebagai elemen yang terpilih atau tidak
<pre>int getSelectedFlags(boolean[] selectedArray_return)</pre>	Menyimpan status terpilih pada array masukan
<pre>void setSelectedFlags(boolean[] selectedArray)</pre>	Mengeset status terpilih pada ChoiceGroup seperti pada array masukan

□ Tipe Choice

Tipe Choice	Keterangan
Choice.EXCLUSIVE	Hanya dapat memilih satu pilihan
Choice.MULTIPLE	Dapat tidak memilih atau memilih lebih dari satu pilihan
Choice.POPUP	Tampilan menu ChoiceGroup akan muncul jika diklik, seperti halnya popup menu
Choice.TEXT_WRAP_OFF	Teks menu menggunakan fungsi wrap dan dapat memilih lebih sari satu pilihan
Choice.TEXT_WRAP_ON	Teks menu mengunakan fungsi wrap dan hanya dapat memilih satu pilihan

□ Latihan MIDlet FirstChoiceGroup

Komponen J2ME 12.1.3. DateField

- □ DateField adalah elemen untuk menampilkan tanggal dan informasi waktu ke dalam sebuah objek Form.
- ☐ Objek DateField didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.DateField

Komponen J2ME 12.1.3. DateField

□ Tipe DateField

Tipe Choice	Keterangan
DateField.TIME	Hanya Menampilkan Waktu
DateField.DATE	Hanya Menampilkan Tanggal
DateField.DATE_TIME	Menampilkan Tanggal dan Waktu

Komponen J2ME 12.1.3. DateField

Method	Keterangan
DateField(String label, int mode)	Membuat DateField baru dengan mode masukan
DateField(String label, int mode, TimeZone timeZone)	Membuat DateField baru dengan mode masukan dan informasi waktu tertentu
Date getDate()	Mengembalikan nilai tanggal sekarang
void setDate(Date date)	Mengeset nilai tanggal pada DateField
int getInputMode()	Mengembalikan nilai mode dari DateField
void setInputMode(int mode)	Mengeset mode DateField

Komponen J2ME 12.1.3. DateField

☐ Latihan MIDlet FirstDateField

Komponen J2ME 12.1.4. Gauge

- ☐ Gauge adalah elemen grafik untuk menaikkan atau menurunkan sebuah nilai dalam sebuah objek Form.
- ☐ Gauge memiliki 2 buah mode yaitu: interaktif dan non-interaktif.
- Mode Interaktif biasanya digunakan untuk indikator progres sedangkan mode non-interaktif biasanya digunakan sebagai indikator bahwa sebuah proses sedang berjalan.
- ☐ Objek Gauge didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Gauge

Komponen J2ME 12.1.4. Gauge

Method	Keterangan
Gauge(String label, boolean interactive, int maxValue, int initialValue)	Membuat Gauge baru dengan mode interactive, nilai maksimum maxValue, dan nilai awal initialValue
int getValue()	Mengembalikan nilai Gauge sekarang
void setValue(int value)	Mengeset nilai Gauge
int getMaxValue()	Mengembalikan nilai maksimum Gauge
void setMaxValue(int maxValue)	Mengeset nilai maksimum Gauge
boolean isInteractive()	Mengembalikan true jika Gauge mempunyai mode interaktif

Komponen J2ME 12.1.4. Gauge

□ Latihan MIDlet FirstGauge

Komponen J2ME 12.1.5. Image

- ☐ Image menyimpan sebuah data grafis gambar.
- □ Pada UI level tinggi, hanya dapat digunakan gambar yang bersifat immutable yaitu gambar yang tidak dapat dimodifikasi setelah dibuat.
- □ Pada UI level rendah, dapat digunakan gambar yang mutable yang biasanya disimpan pada memory
- □ Objek Image didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.Image

Komponen J2ME 12.1.5. Image

Method	Keterangan
static Image createImage(String name)	Membuat sebuah gambar immutable dari direktori resource
static Image createImage(Image source)	Membuat sebuah gambar immutable dari image lain
static Image createImage(byte [] imageData, int imageOffset, int imageLength)	Membuat gambar immutable dari array yang menyimpan data gambar mulai dari indeks imageOffset dengan panjang imageLength
static Image createImage(int width, int height)	Membuat gambar mutable dengan lebar (width) dan tinggi (height)
Graphics getGraphics()	Mengembalikan Graphics yang digunakan untuk menggambar gambar mutable
int getHeight()	Mengembalikan nilai tinggi gambar
int getWidth()	Mengembalikan nilai lebar gambar
boolean isMutable()	Mengembalikan true jika gambar adalah mutable

Komponen J2ME 12.1.5. Image

☐ Latihan MIDlet FirstImage

- □ ImageItem merupakan objek untuk menampilkan gambar seperti objek Image, hanya saja ImageItem dilengkapi dengan adanya fitur pengaturan layout atau struktur tempat gambar pada layar.
- □ Objek ImageItem didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.ImageItem

□ Beberapa jenis Layout ImageItem

Layout	Keterangan
ImageItem.LAYOUT_DEFAULT	Gambar akan disusun berdasarkan susunan standar dari platform
ImageItem.LAYOUT_LEFT	Gambar akan disusun rata kiri
ImageItem.LAYOUT_RIGHT	Gambar akan disusun rata kanan
ImageItem.LAYOUT_CENTER	Gambar akan disusun pada bagian tengah layar
ImageItem.LAYOUT_NEWLINE_BEFORE	Gambar akan digambar pada layar setelah adanya baris baru
ImageItem.LAYOUT_NEWLINE_AFTER	Setelah gambar digambar maka akan ada baris baru

Method	Keterangan
ImageItem(String label, Image img, int layout, String altText)	Membuat sebuah ImageItem baru dengan gambar img dan teks Alert altText
Image getImage()	Mengembalikan gambar yang terasosiasi dengan ImageItem
void setImage(Image img)	Mengeset gambar pada ImageItem
int getLayout()	Mengembalikan nilai Layout ImageItem
void setLayout(int layout)	Mengeset Layout ImageItem
String getAltText()	Mengembalikan nilai teks Alert ImageItem jika gambar tidak dapat ditampilkan
void setAltText(String text)	Mengeset teks alternatif Alter untuk ditampilkan jika gambar tidak dapat ditampilkan

☐ Latihan MIDlet FirstImageItem

Komponen J2ME 12.1.7. StringItem

- ☐ StringItem berfungsi untuk menampilkan sebuah label statis dan sebuah pesan yang berupa teks
- □ Objek StringItem didefinisikan pada library J2ME dengan kelas: javax.microedition.lcdui.StringItem

Komponen J2ME 12.1.7. StringItem

Method	Keterangan
StringItem(String label, String text)	Membuat StringItem baru
String getText()	Mengembalikan nilai teks pada StringItem
void setText(String text)	Mengeset teks pada StringItem

Komponen J2ME 12.1.7. StringItem

☐ Latihan MIDlet FirstStringItem

Referensi

Pemrograman J2ME
 Belajar Cepat Pemrograman Perangkat Telekomunikasi Mobile
 Revisi Kedua
 M. Shalahuddin
 Rosa A.S.