

Mobile Industry Working Group

*Eclipse Pulsar Distribution - Galileo Timeframe
Workgroup Perspective*

Eclipse Pulsar – Galileo Timeframe

- Make it easy to find / install / configure mobile SDK
- Initial focus on JavaME SDKs

Eclipse Pulsar – Quick Install View

The screenshot displays the Eclipse Pulsar Mobile ADK Quick Install View. The window title is "Mobile ADK". The interface is organized into sections for different manufacturers:

- LG**: LG SDK 1.1 for the Java™ ME Platform. Status: Not installed. Buttons: Install, Uninstall, Configure, Update.
- NOKIA**: Series 40 Platform SDKs. Sub-section: S60 Platform SDKs for Symbian OS, for Java™. List of SDKs with status indicators:
 - 3rd Edition, Feature Pack 1 (240 MB) New
 - 3rd Edition (159 MB) Installed
 - 2nd Edition, Feature Pack 3 (96 MB) Installed
 - 2nd Edition, Feature Pack 2 (42 MB) New
 - 2nd Edition, Feature Pack 2 - Japanese (41 MB) New
 - 2nd Edition, Feature Pack 2 - Chinese (44 MB) Installed
 - 2nd Edition, Feature Pack 1 - Chinese (30 MB) Update
 - 2nd Edition - - Chinese (22 MB) Installed
 - 1st Edition, Feature Pack 1 (17 MB) New
 - 2nd Edition, Feature Pack 1 (30 MB) New
- Sony Ericsson**: Sony Ericsson SDK 2.5.0.3 for the Java™ ME Platform (111 MB) Update
- MOTODEV**: MOTODEV SDK for Java ME. MOTODEV SDK for Java ME v2.0 (63 MB) Installed

DEMO

- Eclipse pulsar prototype
 - No Quickinstall View
 - P2 UI Flow
- Local web server with PulsarServer
- Tested on Windows XP
- 3 SDK Providers Repositories
 - Motorola (windows installer)
 - SonyEricsson
 - Microemu (Zip)

Eclipse Pulsar Demo in detail...

Eclipse Pulsar Server

```
<references size="6">
<repository options="0" type="0" url="http://localhost/microemu"/>
<repository options="0" type="1" url="http://localhost/microemu"/>
<repository options="0" type="1" url="http://localhost/motodev"/>
<repository options="0" type="0" url="http://localhost/motodev"/>
<repository options="0" type="1" url="http://localhost/semc"/>
<repository options="0" type="0" url="http://localhost/semc"/>
</references>
```


Deployment options

Executable

- Installer executed during provisioning process
- SDK is integrated on MTJ
 - e.x.: Nokia, MOTODEV, SonyEricsson

Zip

- SDK unzipped during provisioning process
- SDK is integrated on MTJ

Plugins (UEI)

- SDK is delivered as an Eclipse plugin
- SDK is integrated on MTJ

Not UEI

- SDK needs to provide a DeviceImporter, or its own IDE extensions

Levels of customization offered by Pulsar

MTJ Advanced	MIDlet templates, JAD Extension, Sign. Permissions, External Lib.	Same as executable format	Same as executable format	Same as executable format (only if integrated on MTJ)
MTJ Basic	sdkInstall	sdkInstall	sdkInstall	deviceImporter (only necessary to integrate on MTJ), sdkInstall
RCP/Eclipse JDT	Branding, documentation, etc.	Same as executable format	Same as executable format	Need to provide wizards, builder or implement MTJ Basic extensions
	Executable	Zip	Plugins (UEI)	Not UEI

Eclipse Pulsar Proposed Scope – Galileo Timeframe

- Generate a Eclipse Pulsar Distribution
 - RCP/Platform/JDT/MyLyn/XML Editor/MTJ
 - Pulsar Extensions
 - P2 Install/uninstall actions (handle installer ins .exe format)
 - QuickInstall View
 - Eclipse Pulsar Documentation
- Pulsar Server Guideline
- Pulsar Server Tooling
 - Design and Documentation
 - Tooling Code
- SDK Provider Server Tooling
 - Design and Documentation
 - Tooling Code
- Setup Eclipse Pulsar Server
- Test Eclipse Pulsar

Eclipse Pulsar Tasks

Tasks	Estimated Effort	Responsible
MTJ: Add SDKInstall E.P.	1 staff /month	Motorola
MTJ: Review and Integrate Contributions to MTJ	On going	Motorola
Client Side: Design/Impl./Document Install Action	1 staff /month	
Client Side: Design/Impl./Document Uninstall Action	1 staff /month	
Client Side: Design/Impl./ Quickinstall view UI	2 staff /month	
Client Side: Design/Impl./ Quickinstall view Services	2 staff /month	
Client Side: Write client documentation	1 staff /month	
Server Side: Design/Impl./ Document PulsarServer Tool	2 staff / month	
Server Side: Setup Server / Add SDK Providers	1 staff /month	
Pulsar Microsite (define, write content)	TBD	
Tests: Validate SDK download / install	1 staff /month	
Tests: Validate SDK uninstall		
Tests: Validate SDK update		

Pulsar Galileo Time Line (3.5)

	April	May	June
MTJ			
EPP Package			
Close API			
Support SDK Provid.			
Pulsar Client			
Guideline			
QuickIns. View			
P2 Actions			
Pulsar Server			
PulsarServer Tooling			
Setup Pulsar Server			
Test			
Pulsar Microsite			
Define content			
Setup site			
SDK Provider			
Setup Server			

Pulsar Galileo Time Line (3.5.1)

	April	May	June	July	Aug	Sep
MTJ						
Close API						
Support SDK Provid.						
Pulsar Client						
QuickIns. View						
P2 Actions						
Pulsar Server						
PulsarServer Tooling						
Setup Pulsar Server						
Test						
Pulsar Microsite						
Define content						
Setup site						
SDK Provider						
Setup Server						

Open questions

- Requirements / Technical
 - Is the Quickinstall view necessary in the first release? Is it ok to use P2 UI flow instead?
 - Which hosts should be supported?
 - How to support WTK3 scenario?
 - Which packages should be included inside Pulsar distribution?
- Planning
 - Which SDKs will be on the Pulsar Server on Galileo Release?
 - What is the deadline to decide that?
 - What is the deadline to have the SDK providers Server available?
 - Who can be responsible for each task?
 - Do we need more time for testing?
 - Should we define some basic mandatory requirements to be part of Pulsar (Galileo Timeframe)?

Thanks!