

Customizing Progress Developer Studio for OpenEdge

Gunnar Schug, VP Development, proALPHA Software AG

Customizing – why???

- Automate recurrent tasks
 - Program headers
 - Code fragments
- (Re-)use your ABL based development tools
- Converge development process and development tools

Customizing – how???

proALPHA

Customizing PDS
(simple)

Customizing PDS
(extreme)

A day in the life of a
proALPHA
developer

History / Milestones

1994

First **proALPHA**® Version

1992

Foundation of **W. Ernst Informatik GmbH**

1996

Foundation of **sales offices** in Germany

1998

Beginning of **internationalization**;
USA, France, Hungary, Austria

2005

Foundation of **proALPHA**
Poland

2003

Foundation of
proALPHA Consulting AG

2010

Member of the Software
Cluster funded by the German
Federal Ministry of Education
and Research (BMBF)

2013

Milestone in software
development:
proALPHA 6.1 released

2008

Local presence in
Germany with
9 subsidiaries

proALPHA – Partner for Small and Medium Sized Enterprises

Product:	Standard software proALPHA®	
Services:	IT consulting, project management, implementation, seminars, maintenance, support and hotline	
Target market:	Small and medium-sized industrial, trade and service enterprises	
Figures:	Customers	1,700
	Revenue 2012/2013	58,8 million €
	EBIT	10.8 million €
	Employees (as of 07/2013)	> 580
Board of management:	Leo Ernst	Corporate development
	Werner Ernst	Technology strategy
	Jürgen Brand	Finances
	Markus Klahn	Sales
	Matthias Kläsener	Technology and consulting
Supervisory board:	Dr. W. Wawrzinek	Lawyer and auditor in Hamburg
	Jan-Christopher Kling	Tax advisor and auditor in Kaiserslautern
	Prof. Dr. H. Müller-Merbach	TU Kaiserslautern
	Prof. Dr. H.-O. Günther	TU Berlin

Agenda

proALPHA

Customizing PDS
(simple)

Customizing PDS
(extreme)

A day in the life of a
proALPHA
developer

Customizing Things, you

- Progress Developer
- Every Open "shared AV"
- Both execution
- customize

```

oeideservice.i
121 in hOEIDService.
122
123 function gotoPage returns logical
124 (phWindow as handle,
125 piPage as int)
126 in hOEIDService.
127
128 function keyPressed returns logical
129 ( phWindow as handle,
130 pcKey as character)
131 in hOEIDService.
132
133 function openEditor returns logical
134 (cProjectName as character,
135 cFileName as character,
136 cLinkedFile  as character,
137 hWindowHandle as handle)
138 in hOEIDService.
139
140 function openDesignEditor returns logical
141 (projectName as character,
142 fileName as character)
143 in hOEIDService.
144
145 function openTextEditor returns logical
146 (cProjectName as character,
147 cFileName as character )
148 in hOEIDService.
149

```

art...

(exception

directions

PDS

Out of the box customizing options in PDS

- Macros
- Startup routines
- Event subscription
- Menu and toolbar options
- Code-generation templates
- Custom project types

- Easier
- Simple
- “dv
- “if
- an
- Using
- \${
- \${
- Exp

type filter text

Java EE
JavaScript
Model Validation
Mylyn
Plug-in Development
proALPHA
proALPHA Data Model Diagrams
proALPHA SDMGGenerator
Progress Customer Support
Progress Databases
Progress OpenEdge
Advanced
AppBuilder
BPM
Business Rules
Database Connections
Debug
Editor
Annotations
Assistance
Build
Colors
Templates (macros)
Meta Catalog
Mobile App Builder

Templates

Create, edit or remove templates:

Name	Context	Description	Auto Ins...
<input checked="" type="checkbox"/> //	OpenEdge Editor	Simple comme...	on
<input checked="" type="checkbox"/> /S	OpenEdge Editor	Comment task...	on
<input checked="" type="checkbox"/> /SS	OpenEdge Editor	Comment task	on
<input checked="" type="checkbox"/> S/	OpenEdge Editor	Comment task...	on
<input checked="" type="checkbox"/> A#	OpenEdge Editor	Anforderungsk...	on
<input checked="" type="checkbox"/> ccb	OpenEdge Editor	Code checked ...	on
<input checked="" type="checkbox"/> clr	OpenEdge Editor	Debugger Clear	on
<input checked="" type="checkbox"/> comp	OpenEdge Editor	Company Incl...	on
<input checked="" type="checkbox"/> dbf	OpenEdge Editor	BUFFER Variable	on
<input checked="" type="checkbox"/> dbfx	OpenEdge Editor	BUFFER Variabl...	on
<input checked="" type="checkbox"/> dho	OpenEdge Editor	Debugger Initi...	on

Preview:

Use code formatter

Buttons: New..., Edit..., Remove, Restore Removed, Revert to Default, Import..., Export..., Restore Defaults, Apply, OK, Cancel

keyboard

Demo

Template
(macros)

Out of the box customizing options in PDS Startup routines

- Use your existing (ABL-) Framework in PDS
- Just place file “_idestartup.p” in propath
- Start your framework (persistent procedures, OOABL services, etc.)
- Don't “wait-for” anything, you'll have to return from that procedure
- Optionally subscribe to “oeide_event“

Demo

Out of the Event subs

- Best place: _ide
- Some events:
 - Op
 - Be
 - Project-startu
 - Full list in onli


```

151 procedure oeide_event:
152 /* Description -----*/
153 /* -----*/
154 /* Event handler for OEA-Events
155 /* -----*/
156 /* Notes -----*/
157 /* -----*/
158 /* -----*/
159 /* -----*/
160 /* Parameters -----*/
161 /* -----*/
162 /* <none>
163 /* -----*/
164 /* Examples -----*/
165 /* -----*/
166 /* -----*/
167 /* -----*/
168 /*-----*/
169
170 define input parameter pcEventName  as character  no-undo.
171 define input parameter pcProjectName as character  no-undo.
172 define input parameter pcProgramName as character  no-undo.
173 define input parameter pcEventData  as character  no-undo.
174
175 /* Variables -----*/
176 /*-----*/
177
178 define variable cBCR_Connection_Obj as character  no-undo.
179
180 /* Buffers -----*/
181 /*-----*/
182 /*-----*/
183 /* Processing -----*/
184 /*-----*/
185
186 /* If project is closed, we deactivate the current session
187 /*-----*/
188 if pcEventName = 'Project-ShutDown':U then
189 do:
190 cBCR_Connection_Obj = pACCConnectionSvc:prpcBCR_Connection_Obj.
191 pACCConnectionSvc:Deactivate(cBCR_Connection_Obj).
192 pACCConnectionSvc:Disconnect(cBCR_Connection_Obj).
193 pACCConnectionSvc:Shutdown().
194 end.
195
196 end procedure. /* oeide_event */
197
198
 
```


here.

OpenEdge Customization Options

Available Extension Points

- Menu / Toolbar Entries
 - my first menu item
- Editor Context Menu
- New Jet Templates
- Editor Templates
- Template Overrides
- OpenEdge Customization

Action Details

Name*: my first menu item

Accelerator:

Browse... (logo16.gif)

Browse...

Plugin Details

Version*: 1.0.0

Customizing PDS (simple)

```
14
15
16 class mytest:
17
18
19 method public void myMethod
20 ( ):
21 /* Description -----*/
22 /* -----*/
23 /* -----*/
24 /* -----*/
25 /* Notes -----*/
26 /* -----*/
27 /* -----*/
28 /* -----*/
29 /* Parameters -----*/
30 /* -----*/
31 /* <none> -----*/
32 /* -----*/
33 /* Examples -----*/
34 /* -----*/
35 /* -----*/
36 /* -----*/
37 /*-----*/
38
39 /* Variables -----*/
40 /*-----*/
41
42 /* Buffers -----*/
43
44 /*-----*/
45 /* Processing -----*/
```

OpenEdge Cust

Available Extension I

- Menu / Too
- Editor Conte
- New Jet Ten
- Editor Temp
- Template O
- com.op
- OpenEdge C

PROGRESS
CHANGE 2013

DISCOVER. DEVELOP. DELIVER.

PRO **ALPHA**

Out of the box customizing options in PDS Custom project types

- Ability to create a custom folder structure
- not used by proALPHA → not much experience

The screenshot shows the Eclipse IDE Preferences dialog with the 'Progress Op' category selected. The main area displays XML configuration for a custom menu entry. The configuration includes defining a menu label, an action set, and several extension points for perspective, commands, bindings, and actions.

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<plugin>
  <menu label="Extensibilit&y" id="extensibilitymenu">
 <groupMarker name="slot1"/>
  </menu>
  <action label="my first Menu Bar entry"
 id="com.openedge.pdt.extensibility.user.action28721919" style="push"
 menubarPath="extensibilitymenu/slot1" icon="icons/oelogo16.gif"
 definitionId="com.openedge.pdt.extensibility.user.action28721919"
 class="com.openedge.pdt.text.actions.resource.LaunchABLAAction">
 <enablement>
 <or>
 <objectClass name="org.eclipse.core.resources.IResource"/>
 <objectClass name="org.eclipse.jface.text.ITextSelection"/>
 </or>
 </enablement>
  </action>
</actionSet>
</extension>
<extension point="org.eclipse.ui.perspectiveExtensions">
  <perspectiveExtension targetID="com.openedge.pdt.text.ProgressPerspective">
  </perspectiveExtension>
</extension>
<extension point="org.eclipse.ui.commands">
  <command id="com.openedge.pdt.extensibility.user.action28721919" name="my first Menu Bar entry"/>
</extension>
<extension point="org.eclipse.ui.bindings"/>
<extension point="com.openedge.pdt.text.actions">
  <actionInfo commandId="com.openedge.pdt.extensibility.user.action28721919">
 <commandParameter id="programName" value="c-win.w"/>
 <commandParameter id="launchPersistent" value="false"/>
 <commandParameter id="programParameters" value=""/>
 <commandParameter id="configurationName" value=""/>
 <commandParameter id="sendProgramName" value="false"/>
  </actionInfo>
</extension>
<extension point="org.eclipse.ui.newWizards"/>
<extension point="com.openedge.pdt.text.wizard"/>
<extension point="org.eclipse.wst.common.project.facet.core.facets"/>
<extension point="com.openedge.pdt.project.OEProjectType"/>
<extension point="org.eclipse.wst.common.project.facet.ui.images"/>
<extension point="org.eclipse.wst.common.project.facet.core.presets"/>
<extension point="org.eclipse.wst.common.project.facet.ui.wizardPages"/>
</plugin>

```

Agenda

proALPHA

Customizing PDS
(simple)

Customizing PDS
(extreme)

A day in the life of a
proALPHA
developer

Disclaimer

The following part of the presentation makes use of undocumented and unsupported features of Progress Developer Studio.

All things are subject to change (believe me – they will change).

If you use any of the following techniques, you might be enforced to re-engineer things when migrating to a new Progress version.

Requirements

- Eclipse (hence Progress Developer Studio) is developed in Java
- → if customization editor is not enough, you'll need to learn Java
- Best practice for use Eclipse extension points (or develop own plug-ins) is pre-build package “Eclipse for RCP and RAP Developers”
- Use the same version as Progress Developer Studio
- Run “integrateArchitect.bat –install” to install PDS plugins in your Java development environment
- Write whatever plugin that you need...

Interesting (Progress-) classes

- ... we don't want to improve Java development – we'd like to customize Progress Developer Studio
- → some Progress classes and methods might be of interest
- `com.openedge.pdt.text.Oeutil` – useful tools
 - `getProjectSelection` returns „current“ project
 - `isOpenEdgeProject` returns true if given project is an OpenEdge project (and thus can execute ABL commands)

Interesting (Progress-) classes

- `com.openedge.core.runtime.ProgressCommand`
 - Various constructors to setup a command object
 - `waitForResult` method to stop processing until AVM has finished
 - `getCompletionStatus` („*STATUS_COMPLETED*“, „*STATUS_FAILED*“, etc.)
- `com.openedge.pdt.project.OEProject`
 - `.getRuntime().runProgressCommand` executes Progress Command object
 - `.getPropath` to access propath

Interesting (Progress-) classes

- `com.openedge.pdt.project.OEPropertyStore` & `com.openedge.pdt.project.properties.IOEProjectProperties`
 - Update OpenEdge project properties, e.g.
 - `IOEProjectProperties.P_STARTUP` – project startup command
 - `IOEProjectProperties.P_RCODEPATH` - .r-code directory
 - Etc.

Interesting (Progress-) classes

- Remember
 - All these class names and methods are subject to change
 - They are not documented and hence you can't be sure that they are stable between different versions
 - Ask your Progress contact if you have questions
 - Vote with me for making them “official”

Agenda

proALPHA

Customizing PDS
(simple)

Customizing PDS
(extreme)

A day in the life of a
proALPHA
developer

Development in proALPHA - behind the scenes

Development in proALPHA - behind the scenes

Development in proALPHA - behind the scenes

Development in proALPHA - behind the scenes

Development in proALPHA - behind the scenes

Demo

Development in proALPHA - behind the scenes

Further information

- My talks “Online Exchange 2010 - Session 1015 - Extending OpenEdge Architect” and “DEV07: Extending OpenEdge Architect” Pug Challenge Europe 2010
- Progress Exchange 2013 Workshop “Progress Developer Studio for OpenEdge”
- Progress OpenEdge Documentation „Progress Developer Studio for OpenEdge Online Help”, chapter 14 “Introducing Progress Developer Studio for OpenEdge customization”
- PSDN “OpenEdge Architect: Working with Custom Templates” (<http://communities.progress.com/pcom/docs/DOC-16387>)

Free and easy to use (and install) products to support your development process – my personal selection

- Client side tasks manager: e.g. MyLyn (eclipse built-in)
- Bugtracking system: e.g. Mantis (<http://www.mantisbt.org/>)
- Version control system: e.g. Subversion
 - Server: e.g. VisualSVNServer <http://www.visualsvn.com/server/>
 - Client:
 - Windows Explorer Client: e.g. TortoiseSVN <http://tortoisesvn.tigris.org/>
 - Eclipse-Client: e.g. Subclipse <http://subclipse.tigris.org/>
- Adapters available for integration (e.g. “MyLyn-Mantis-Connector”, “Subclipse Integration for Mylyn”, etc.)

Customizing of Progress Developer Studio – Questions?

Gunnar Schug, VP Development, proALPHA Software AG