

Mobile Tools for Java

A. Laurila
06.11.2006
v. 1.6


Application Development Process


Process Descriptions


Mobile application development process

- Following slides present the current Use Cases in a form of development process.
- The process ties up the main Use Cases and provides a detail drill-down to actual services.

Application Development Main Process


Legend

- ☒ A hyperlink to dependent sub-process
- ↻ Can be repeated
- ⊗ Exit point
- Start point
- ⊙ End point
- ⊕ Combines flows
- ◇ Decision point


SubProcess - Maintain the project

Legend:
RPD = Runtime Platform Definition


SubProcess – Modify Projects Runtime Platform

upper process


Legend:
RPD = Runtime Platform Definition

SubProcess - Maintain the project - services


SubProcess - Check, Tune & Pack Code


SubProcess – Make Preprocessing

Legend:
RPD = Runtime Platform Definition


SubProcess – Check, Tune & Pack Code - services


SubProcess - Create new project


Legend:
RPD = Runtime Platform Definition

upper process


SubProcess - Create new project - services

upper process


SubProcess - Create Eclipse project

upper process


SubProcess – Set Projects classpath


upper process


Legend:
RPD = Runtime Platform Definition

SubProcess - Create Eclipse project - services

upper process


Legend:

RPD = Runtime Platform Definition

SubProcess – Create Projects Runtime Platform


upper process


Legend:
RPD = Runtime Platform Definition


SubProcess – Create Projects Runtime Platform services

upper process


SubProcess – Modify Application code

upper process


SubProcess – Create new application component

upper process


SubProcess – Create new MIDlet

upper process


SubProcess – Create new MIDlet - services

upper process


SubProcess – Design Application UI

upper process


SubProcess – Design Application Flow

upper process


SubProcess - Create deployment package

upper process


SubProcess - Create MIDlet application package

upper process


SubProcess - Create application package - services

upper process


Application Development Process Descriptions

Signing


SubProcess - Sign the application

upper process


SubProcess – Maintain public/private keys & certificates

upper process


SubProcess - Sign the application - services

upper process


Application Development Process Descriptions

Deployment and Running


SubProcess – Deploy the Application

upper process


SubProcess – Deploy the Application - services

upper process


SubProcess – Run the Application

upper process


SubProcess – Run the Application - services

upper process


Fragmentation management


SubProcess – Define device groups