

Truly Native Java Apps on iOS with RoboVM

Niklas Therning / @ntherning
Trillian Mobile AB

The RoboVM project

Goal: Java on iOS

+ other JVM languages: Scala, Clojure, ...

Also supports OSX, Linux

Windows support in progress

The RoboVM project

Started in 2010 - open-sourced in Jan 2013

github.com/robvm

License allows closed source apps

www.robvm.com / @robvm

Features

Compiles bytecode into machine code AOT

Features

Runtime classes based on Android

Features

Supports Java Native Interface (JNI)

Linked statically

Features

Java to native bridge (Bro)

Call native code without JNI

```
@Library("c") public class Abs {  
 static {  
 Bro.bind();  
 }  
 @Bridge static native int abs(int i);  
 public static void main(String[] args) {  
 System.out.println(abs(-100));  
 }  
}
```

→ Binds to abs (int) in libc

Supports structs, enums, callbacks

Features

Integrates with popular Java tools

***ma*ven**

sbt

Leiningen

Features

JavaFX on iOS

Limitations

No runtime bytecode loading

No dynamic JNI (use static)

No debugging (yet)

~Java6 APIs (Java7 syntax)

Mac required for iOS apps

Demo Time!

Future

Documentation

Debugging

Complete Cocoa Touch Bindings

Toolchain for Windows/Linux

Java8 APIs using OpenJDK

Java8 lambdas

Interface Builder integration

Wanna help out?

groups.google.com/group/robovm

www.robovm.com/student

www.robovm.com/sponsors

Questions?

www.robovm.com / @robovm