


CSE 413: Making Midlets

Shane Cantrell
Zach Crisman


build403.xml

- Requires antenna
- `<property name="wtk.home" value="c:/wtk104"/>`


MIDlet skeleton

```
import javax.microedition.midlet.*;

public class MyMIDlet extends MIDlet {

 public MyMIDlet() {} // constructor


 public void startApp() {} // entering active state

 public void pauseApp() {} // entering paused state

 // entering destroyed state
 public void destroyApp(boolean unconditional) {}

}
```

MIDlet state transitions


MIDlet jad file

MIDlet-Name: Introductory Midlets

MIDlet-1: Properties,,PView

MIDlet-2: Accounts,,AccountViewer

MIDlet-Vendor: Univ of Washington

MIDlet-Version: 1.13

MIDlet-Jar-Size: 23919

MIDlet-Jar-URL: HW1.jar

Image-1-name: Ant

Image-1-location: /res/ant.gif


Notes

- `doCommandAction(...)`


Useful Classes

- Image
- ImageItem

- Form (eg. AccountPageScreen)