

DEVELOPING MULTI-OS NATIVE MOBILE APPLICATIONS WITH INTEL® INDE

Peng Tu, Ph.D. Intel® INDE Chief Architect, Sravanthi Venkata, Senior Software Engineer,

Dmitry Rizshkov, Software Architect

Intel® INDE Suite for X-OS and X-Arch development

Develop Native Apps on Preferred Host OSs and IDEs

Utilize Consistent Tools and Libraries on Intel® Architecture and ARM*

Deploy on Multiple Device Operating Systems and Architectures

Improve productivity along the development chain

Cross-platform Meets Native Experience

Intel® INDE is a suite of tools that let you write fast C++/Java code that targets multiple operating systems and multiple architectures, and speeds your time to market.

Developer Needs

Cross-OS, Cross-Architecture

- C++/Java* tools and libraries for Android* on ARM* and Intel® architecture and Windows*
 & OS X* development on Intel® architecture.
- Now, with Java on iOS preview

More Performance, Less Time

 Code native applications, expose underlying architecture, and deliver higher performance, differentiated apps.

IDE Choice

- Freedom to integrate into your preferred IDE: Visual Studio*, Android Studio*
- Download: intel.com/software/inde

Download: www.intel.com/software/inde

INTRODUCING MULTI-OS ENGINE, A NEW FEATURE OF INTEL® INDE

JAVA* PROGRAMMING FOR NATIVE IOS* APPS

Multi-OS Engine for iOS*

Android* Java* ART Runtime and Library

- State of the art Android*Java ART runtime
 - Ahead of Time (AOT) compilation on host for performance
 - Enhanced memory management and garbage collection
- Many INDE enhancements, including
 - Support 64 bit iOS* app image
 - Java 8 lambda support through Retrolambda integration
- Maximum compatibility with Android 's Java execution environment

Android* ART runtime and library

Nat/J Java* to Native Binding

Nat/J Java* to ObjC bridge

- Auto Java binding generation from ObjC and C header files from existing libraries or 3rd party packages
- Java* annotations and Nat/J runtime library
- No need to write JNI functions
- Prebuilt jar files interfacing iOS* API are provided in INDE MOE so you can start coding iOS* app in Java* immediately


```
36 @Generated
37 @Runtime(Obj(Runtime.class)
 public class NSObject extends ObjCObject implements ios.protocol.NSObject
 NotJ.register():
40
41
42
 Bind everything
430
 @Generated
 with annotations
 protected NSObject(Pointer peer) {
44
45
 super(peer);
46
47
 * <h1>Abstract: </h1>
49m
568
 @Generated
 @Selector("accessInstanceVariablesDirectly")
57
 public static native boolean accessInstanceVariablesDirectly():
```


Development Flow

Create an iOS* Project in Android Studio*

Design iOS* Native UI in Xcode* Storyboard

Auto Generate Java* Interface to Xcode* UI Layout

Alternatively, Design iOS* UI in Android Studio*

Interact with iOS* CocoaTouch API in Java*

Configure iOS* Simulator or Device

Debug on iOS* Simulator

Debug on iOS* Device

Cloud Build, Local Debug on Windows* Host

INDE MOE for iOS* Demo

Demo of building an iOS* application using Android Studio*

- 1) Project creation
- 2) UI design and Java coding
- 3) Debug and run on iOS* simulator
- 4) Debug and run on iOS* device
- 5) Cloud build and local on device debugging on Windows* host

Guidelines for Targeting Multiple OS

- 1) Separate the application backend logic from its frontend UI
 - Share the backend common data model
 - Make target specific modules for UI and device access
 - Make them separately testable and reusable
- 2) Use Nat/J generator to expose 3rd party ObjC and C library interface to your Java* application
- 3) Use an APK analysis tool such as Migeran's analyzer (http://analyzer.migeran.com/) for detailed analysis and guidance.

Single Team, Two UI

- Use common application logic to ensure same functionality on multiple OS
- Access native UI API for native look-andfeel
- Leverage Java* and Android* skills for iOS* development
- Shorten time to market and reduce maintenance cost through code sharing

to multiple operating systems

Sign up for Early Access

https://software.intel.com/intel-inde-multi-os-early-access

SUMMARY

Intel® Developer Product Division, Software and Service Group

Intel® INDE Multi-OS Engine Summary

Save time and resources by leveraging Java skills to quickly deploy to multiple operating systems

Intel® INDE: Product Summary

Description	Intel® INDE: Intel® Integrated Native Developer Experience		
Target Audience	Cross-platform PC and mobile app developers		
Supported Hosts	Microsoft Windows* 7-8.1Apple OS X* 10.9-10.10		
Target	 Android* 4.3-5.x devices on ARM* and Intel® architecture Microsoft Windows 7-8.1 devices on Intel® architecture iOS 8 		
Price	Professi	onal: Free!	Ultimate: \$799
Price Web Site		onal: Free! /ww.intel.com/software/in	

Intel® Integrated Native Developer Experience 2015

- ■Get Coding NOW intel.com/software/inde
 - Download Professional Edition
 - Evaluate Ultimate Edition
- ■Follow us @IntelINDE
- ■Contact us <u>INDE@Intel.com</u>

AnDevCon

The Android Developer Conference

Please take a moment to fill out the class feedback form via the app. Paper feedback forms are also available in the back of the room.

eventmobi.com/adcboston

Legal Disclaimer and Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

© ,2014, Intel Corporation. All rights reserved. Intel, the Intel logo, Atom, Cilk, VTune, the Look Inside. logo, and Look Inside. are trademarks of Intel Corporation in the U.S. and other countries.

OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

experience what's inside™