

Inside Progress OpenEdge Mobile!

Edsel Garcia
OpenEdge Development

PROGRESS
EXCHANGE 2013
DISCOVER. DEVELOP. DELIVER.

Progress OpenEdge Mobile

Progress OpenEdge Mobile

JSDO

JSDO – Progress JavaScript Data Object

- Access to OpenEdge Database
- Access to the OpenEdge AppServer
- XMLHttpRequest
- ProDataSet
- CRUD + Invoke

Runtime Architecture for OpenEdge Mobile

Business Entity

The screenshot displays the Progress Developer Studio interface. The main window shows the source code for `dsCustomer.cls`. The code includes a comment block with the purpose and notes for the `CustomRead` method, followed by the method definition and implementation.


```
97
98
99 Purpose: Custom Read to get Records and use batching
100 Notes:
101
102 /*-----*/
103 @openapi.openedge.export(type="REST", useReturnValue="false", writeDataSetBeforeImage="false",
104 @progress.service.resourceMapping(type="REST", operation="invoke", URI="/CustomRead", alias="dsCustomer")
105 METHOD PUBLIC VOID CustomRead(
106 INPUT filter AS CHARACTER,
107 INPUT QryPosition AS CHARACTER,
108 OUTPUT DATASET dsCustomer):
109
110 DEFINE DATA-SOURCE srcCustomer FOR Customer.
111 EMPTY TEMP-TABLE eCustomer.
112 BUFFER eCustomer:ATTACH-DATA-SOURCE(DATA-SOURCE srcCustomer:HANDLE).
113 BUFFER eCustomer:HANDLE: BATCH-SIZE = 10.
114 DATASET dsCustomer:FILL() NO-ERROR.
115 BUFFER eCustomer:DETACH-DATA-SOURCE().
116 RETURN.
117
118 END METHOD.
119
120 /*-----*/
121 Purpose: Create one or more new records
122 Notes:
123 /*-----*/
124 @openapi.openedge.export(type="REST", useReturnValue="false", writeDataSetBeforeImage="false",
125 @progress.service.resourceMapping(type="REST", operation="create", URI="/", alias="dsCustomer")
```

The Project Explorer on the left shows the project structure, including `dsCustomer.i` and `dsOrder.i`. The Outline window at the bottom left shows the `ProDataSets` and `Methods` sections, with `CustomRead (character, character, C` selected. The Console window at the bottom right shows the status of various services, including `restmgr1 OE Web Server 11.2 at pcedegarcia2 [Stopped, Republish]`.

Business Entity

Business Entity

Business Entity

```
dsCustomer.ds
97
98  /*-----
99 Purpose: Custom Read to get Records and use batching
100 Notes:
101 -----*/
102  @openapi.openedge.export(type="REST", useReturnValue="false", writeDataSetBeforeImage="false",
103  @progress.service.resourceMapping(type="REST", operation="invoke", URI="/CustomRead", alias="CustomRead")
104  METHOD PUBLIC VOID CustomRead(
105 INPUT filter AS CHARACTER,
106 INPUT QryPosition AS CHARACTER,
107 OUTPUT DATASET dsCustomer):
108
109 DEFINE DATA-SOURCE srcCustomer FOR Customer.
110 EMPTY TEMP-TABLE eCustomer.
111 BUFFER eCustomer:ATTACH-DATA-SOURCE(DATA-SOURCE srcCustomer:HANDLE).
112 BUFFER eCustomer:HANDLE: BATCH-SIZE = 10.
113 DATASET dsCustomer:FILL() NO-ERROR.
114 BUFFER eCustomer:DETACH-DATA-SOURCE().
115 RETURN.
116
117  END METHOD.
118
119  /*-----
120 Purpose: Create one or more new records
121 Notes:
122 -----*/
123  @openapi.openedge.export(type="REST", useReturnValue="false", writeDataSetBeforeImage="false",
124  @progress.service.resourceMapping(type="REST", operation="create", URI="/", alias="", alias="")
```

Business Entity

JSDO Catalog


```
1 {
2 "version": "1.0",
3 "lastModified": "Tue Mar 05 16:01:57 EST 2013",
4 "services": [{
5 "name": "MobilityDemoService",
6 "address": "\/rest\/MobilityDemoService",
7 "useRequest": true,
8 "resources": [{
9 "name": "dsCustomer",
10 "path": "\/dsCustomer",
11 "schema": {
12 "type": "object",
13 "additionalProperties": false,
14 "properties": {"dsCustomer": {
15 "type": "object",
16 "additionalProperties": false,
17 "properties": {"eCustomer": {
18 "type": "array",
19 "items": {
20 "additionalProperties": false,
21 "properties": {
22 "id": {"type": "string"},
23 "CustNum": {
24 "type": "integer",
25 "default": 0,
26 "title": ""
27 },
28 "title": ""
29 }
30 }
31 }
32 }
33 }
34 }
35  ]
36 }
37 }
```

JSDO – Progress Java Script Data Object

■ CRUD + Invoke

- add() (CREATE)
- fill() (READ)
- assign() (UPDATE)
- remove() (DELETE)
- method() (INVOKE)

■ Properties

- autoSort (11.3)
- caseSensitive (11.3)
- name
- record
- useRelationships

■ Methods

- addRecords()
- find()
- findById()
- Foreach()
- getData()
- getId()
- getSchema()
- saveChanges()
- sort() (11.3)
- subscribe()
- unsubscribe()

JSDO – Progress JavaScript Data Object

- JSDO – progress.js
- Session – progress.session.js
- DLC/mobile/client/js
- Included in Mobile App Builder projects

JSDO – Using the JSDO

```
session = new progress.data.Session();  
session.login(<url-to-service>, "", "");  
session.addCatalog(<url-to-jsdo-catalog>);  
  
jsdo = new progress.data.JSDO({ name: 'dsCustomer' });  
jsdo.subscribe('AfterFill', onAfterFillCustomers, this);  
  
jsdo.fill();
```

JSDO

JSDO

Benefits

- Leverage Existing Business Logic

Progress OpenEdge Mobile

JSDO Services

- Access to the JSDO from the Mobile App Builder
- JSDO Catalog
- CRUD:
 - Create
 - Read
 - Update
 - Delete
- Row
- Invoke

JSDO Services

Progress OpenEdge Mobile

JSDO

1

Benefits

- Leverage Existing Business Logic
- Increase Productivity, Quicker Time to Market

2

JSDO
Services

Progress OpenEdge Mobile

UIHelper

- UI based on HTML (listviews built using `` + ``)
- jQuery Mobile
- jQuery Mobile using the Mobile App Builder
- JavaScript + HTML

UIHelper – Using the UIHelper

```
session = new progress.data.Session();
session.login(<url-to-service>, "", "");
session.addCatalog(<url-to-jsdo-catalog>);

jsdo = new progress.data.JSDO({ name: 'dsCustomer' });
jsdo.subscribe('AfterFill', onAfterFillCustomers, this);

uihelper = new progress.ui.UIHelper({ jsdo: jsdo });
uihelper.setDetailPage({ name: "custdetail" });

uihelper.setListView({ name: 'listview',
 format: '{CustNum}<br>{Name}<br>{State}<br>{Country}',
 autoLink: true
});

jsdo.fill();
```

UIHelper

Progress OpenEdge Mobile

JSDO

1

Benefits

- Leverage Existing Business Logic
- Increase Productivity, Quicker Time to Market
- Dynamic Model

2

JSDO Services

3

UIHelper

Progress OpenEdge Mobile

Other Mobile Web UI Frameworks

- Web
- Sencha Touch
- Knockout.js
- Qooxdoo
- Dojo Toolkit

Progress OpenEdge Mobile

Progress OpenEdge Mobile

Deployment

- Build native app for iOS and Android using PhoneGap
- Cloud based build
- Distribution certificate and provisioning profile needed for iOS
- Auto-generated key/certificate for Android
 - Install from Unknown Sources allows install on device
- Install options:
 - Over the Air Install (iOS)
 - iTunes sync (iOS)
 - Download from web site (Android)

Deployment

Deployment

Platform	Web resources	Source code	Release binary
	HTMLJS/CSS	Eclipse project	.apk
	HTMLJS/CSS	xCode project	.ipa
Other Platforms	HTMLJS/CSS		
	OpenEdge plug-in		

Deployment

We are working as fast as we can to build your IPA file...

This page will refresh in **8 seconds** automatically.

Refresh manually

[Click Here](#) if you changed your mind and want to cancel this build

Deployment

We are done!

Your application file was built successfully.

Your download will begin shortly.

If it does not start, please [click here](#) to start the download.

[Click Here](#) if you changed your mind and want to cancel this build

Deployment

We are done!

Your application file was built successfully.

Your download will begin shortly.

If it does not start, please [click here](#) to start the download.

[Click Here](#) if you changed your mind and want to cancel this build

Deployment

We are done!

Your application file was built successfully.

Your download will begin shortly.

If it does not start, please [click here](#) to start the download.

[Click Here](#) if you changed your mind and want to cancel this build

Progress OpenEdge Mobile

Progress OpenEdge Mobile

Progress OpenEdge Mobile

Write Once, Run Anywhere Portability with the
Benefits of Native Applications

The Easiest Way to Build an OpenEdge Application
Supporting Mobile Devices, End-to-end

PROGRESS