

Appeon PowerServer

Marco MEONI – SPBUG
Zurich Oct 25th, 2018

marco.meoni@gmail.com

©2018 Appeon Limited and its subsidiaries. All rights reserved.

APPEON[®]

DISCLAIMER

This presentation was authored by volunteer(s) in the Appeon community. This is not a work for hire by Appeon. The views and opinions expressed in this presentation are those of the author(s).

Its contents are protected by US copyright law and may not be reproduced, distributed, transmitted, displayed, published or broadcast without the prior written permission of Appeon. All rights belong to their respective owners.

Any reference to third-party materials, including but not limited to Websites, content, services, or software, has not been reviewed or endorsed by Appeon. YOUR USE OF THIRD-PARTY MATERIALS SHALL BE AT YOUR OWN RISK.

Appeon makes no warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. Appeon assumes no responsibility for errors or omissions.

Session Agenda

- PowerServer Introduction
- PowerServer Toolkit
- Deploy a Web application
 - DataWindow support, PDF, INI
- Deploy a Mobile application
 - Appeon WorkSpace (AWS)
 - Send email, take picture, GPS, barcode, etc
- AEM

Author Profile

Marco MEONI

-
 [linkedin.com/in/meonimarco](https://www.linkedin.com/in/meonimarco)
-
 twitter.com/marcomeoni
-
 marco.meoni@gmail.com

Key Skills

- Appeon MVP
- PowerServer
- Big Data
- PowerBuilder
- Machine Learning

Recent Projects

- **2013** - Dutch Ministry of Tax: migration to Web of 3GB of PB code
- **2016** - Cloud-based Appeon Web portal for Healthcare systems
- **2017** - Predictive Models for dataset caching on CERN Big Data

Introduction

Hands-on

PSW pre-requisites

- Win10 64bit VM with MS Internet Information Service (IIS)
- DB with working ODBC/native interface
 - e.g download SAP ASA 16.0, so that PB&PS can create sample DBs
- PB 2017 R3 Universal (<https://www.appeon.com/freetrial>)
- Open <http://localhost> and check IIS welcome page shows up
- Open <http://localhost/AEM> and check PS console shows up

PowerBuilder & PowerServer

Why PowerServer?

	PowerServer	Citrix	HTML Rewrite
UI Fidelity	●●●●●●	●●●●●●	●○○○○○
PB Features	●●●●●○	●●●●●●	●○○○○○
Client-side Integration	●●●●●●	●●●○○○	●○○○○○
Server-side Integration	●●●●●○	●●●○○○	●●●●●●
Mobile Feature Support	●●●●●○	○○○○○○	●○○○○○
Scalability	●●●●●●	●●○○○○	●●●●●●
Time Savings	●●●●●○	●●●●●●	○○○○○○
Cost* Savings	●●●●●●	●●○○○○	○○○○○○

How PowerServer works

Desktop Application

Mobile Application

Web Application

- Toolkit included into PB
- Deploy .Net & Java Applications
- Development remains in PB

3-Tier Platform for Web/Mobile apps

System architecture

Partitioning Approach

System Requirements

- PowerBuilder: PB 9 - PB2017
- Server OS: Windows Server, Red Hat Linux, IBM AIX
- App. Server: MS IIS, IBM WebSphere, Oracle WebLogic, Apache, JBoss/WildFly
- Database: SAP ASA/ASE/IQ/HANA, MS SQL Server, Oracle, Informix, IBM UDB DB2, Teradata, PostgreSQL, MySQL
- Web Browser: Edge, IE, Firefox, Chrome on Windows
- Mobile Client: iOS 9-12, Android 4.2-9.0

PB R3 Features

- ✓ Git/SVN Enhancements
- ✓ NativePDF Enhancements
- ✓ REST/JSON Enhancements
- ✓ OAuth (New Feature)
- ✓ Encryption (New Feature)
- ✓ PostgreSQL Enhancements
- ✓ Standalone Compiler Enhancements

- ✓ PowerServer Web
- ✓ PowerServer Mobile
- ✓ REST DataWindowChild
- ✓ SQL Server 2017
- ✓ Auto license sign-in/out

Available in PS 2018

PowerServer Toolkit

Config Wizard

Configure

- Specify settings for Appeon server, applications' DB & runtime...

The screenshot shows two overlapping configuration windows. The left window is titled "PowerSever ToolKit Configuration" and has tabs for "Application Profiles", "DB Type Profiles", "Server Profiles", "Deployment Profiles", and "Data Source Profiles". The "Application Profiles" tab is active, showing a table with columns: Default, Name, Project Type, Mode, and PBL Version. The "sales" profile is selected. The right window is titled "Application Profile Configuration" and has tabs for "Web Service Profiles", "Offline Settings", "Runtime Settings", and "Summary". The "Runtime Settings" tab is active, showing fields for "Profile Name" (sales), "Web Folder" (sales), and "Project Type" (Web). Below these are sections for "Application PBLs" with a "PBT" field, "PBL Version" (PowerBuilder 2017), and a list of PBL files.

Default	Name	Project Type	Mode	PBL Version
<input type="radio"/>	acf	Universal	Release	PowerBuilder 20
<input type="radio"/>	codeexamples	Web	Release	PowerBuilder 20
<input checked="" type="radio"/>	sales	Universal	Release	PowerBuilder 20
<input type="radio"/>	salesmobile	Mobile	Release	PowerBuilder 20
<input type="radio"/>	ws	Web	Release	PowerBuilder 20

Application Profile Configuration - Runtime Settings

Profile Name: sales

Web Folder: sales

Project Type: Web

PBT: [] [] Keep PBT Updated

PBL Version: PowerBuilder 2017 [] Debug PS/JS

Select the PBT or PBL files used in your application.

c:\users\public\documents\appeon\toolkit\appeondemo\salesapplicationdemo\sales_main.pbl;
c:\users\public\documents\appeon\toolkit\appeondemo\salesapplicationdemo\sales_dw.pbl;
c:\users\public\documents\appeon\toolkit\appeondemo\salesapplicationdemo\sales_window.pt
c:\users\public\documents\appeon\toolkit\appeondemo\salesapplicationdemo\appeon_resize.p
c:\users\public\documents\appeon\toolkit\appeondemo\salesapplicationdemo\appeon_workarc

Deploy

- Trigger application deployment to selected server

The screenshot shows a dialog box titled "Appeon Deployment Wizard - sales". The dialog contains the following text and controls:

The Application Deployment Wizard will guide you through the automated conversion process. Please ensure that the correct PowerBuilder application and deployment settings have been selected and press Next to continue.

PowerBuilder Application

Application to be deployed: sales

Deployment profile: VM113

Deployment mode: Full Application Deployment

Unattended Deployment Advanced...

Reporting Options

Generate Unsupported Features Analysis Report

At the bottom right, there are two buttons: "Next >" and "Cancel".

Unsupported Features Analyzer

- Identify unsupported features based on keywords
- Provide you with location, line number, and code snippet

Debugger

Package wizard

- Generate Windows' installation packages for
 - Web application
 - Native mobile apps
 - Custom AWS
- No need for PowerServer Toolkit to perform deploy
- No need to provide the PB source to users

DB Connection

Connection Cache

- Counterpart to the transaction object in a PB app
- PowerServer apps use connection cache to interact with DB
- Configurable in AEM or from PowerServer Toolkit

Dynamic Connection Cache

- AEM
 - Configure *static* mapping between transaction object and connection cache
- PowerScript
 - Configure *dynamic* mapping
 - Priority over static mapping

```
SQLCA.DBMS = "MSS"
SQLCA.DBParm="CacheName='master'"
CONNECT USING sqlca;
```

Database Type	ODBC Interface	JDBC Interface	OLE Interface	Native Interface
MS SQL Server 2000/2005/2008/2012	ODB-MSS	JDB-MSS	OLE-MSS	MSS
Oracle8i	ODB-O84	JDB-O84	OLE-O84	O84
Oracle9i	ODB-O90	JDB-O90	OLE-O90	O90
Oracle10g/11g	ODB-O10	JDB-O10	OLE-O10	O10
Sybase ASE12.x/15.x	ODB-SYC	JDB-SYC	OLE-SYC	SYC
Sybase ASA8/9/10/11/12	ODB-ASA	JDB-ASA	OLE-ASA	-
Sybase IQ	ODB-SYI	JDB-SYI	OLE-SYI	-
SAP HANA 1.00.36	ODB-HAN	JDB-HAN	-	-
IBM DB2 UDB	ODB-DB2	JDB-DB2	OLE-DB2	DIR
Informix V9/V10/V11	ODB-IN9	JDB-IN9	OLE-IN9	IN9
MySQL 5.5.x	ODB-MYS	JDB-MYS	-	-
Teradata	ODB-TER	JDB-TER	-	-
Other	ODB-Oth	JDB-Oth	OLE-Oth	Oth

PowerServer Workaround Library

- API that helps work around UFs
- API that calls Web/Mobile native features

```
If AppeonGetClientType() = 'PB' Then
  SQLCA.DBMS = "ODBC"
  SQLCA.DBParm="ConnectString='DSN=db;UID=dba;PWD=sql'"

ElseIf AppeonGetClientType() = 'WEB' Then
  SQLCA.DBMS = "ODB-ASA"
  SQLCA.DBParm = "CacheName='appeonsample'"

ElseIf AppeonGetClientType() = 'MOBILE' Then
  [..]
End If
```


PSW Hands-On

**PowerServer
Mobile**

Hands-on

PSM pre-requisites

- All pre-requisites from PowerServer Web
- iOS or Android device
- Connect to MS IIS welcome page running on the Windows VM
 - Start Safari (iOS) or Chrome (Android) and open <http://VM-ipaddress>
 - Disable or modify the Windows Firewall if needed
- Install Appeon WorkSpace (AWS)
 - <http://VM-ipaddress/AEM>

Apppeon Mobile API

- Connection and Device Info
- Mail, on-device PDF generation
- Camera, Barcode, MultiMedia
- Notification Bar, Text Checker
- Geo Location, Maps, Annotations
- Inter-app Communication
- NFC
- Online Payments
- WebView
- Cordova

+	eon_mobile_audio
+	eon_mobile_audioex
+	eon_mobile_aws
+	eon_mobile_awsex
+	eon_mobile_barcode
+	eon_mobile_barcodeex
+	eon_mobile_camera
+	eon_mobile_cameraex
+	eon_mobile_connection
+	eon_mobile_connectionex
+	eon_mobile_device
+	eon_mobile_deviceex
+	eon_mobile_geolocation
+	eon_mobile_geolocationex
+	eon_mobile_map
+	eon_mobile_mapex
+	eon_mobile_media
+	eon_mobile_mediaex
+	eon_mobile_nfc
+	eon_mobile_nfcex
+	eon_mobile_notification
+	eon_mobile_notificationex
+	eon_mobile_payment
+	eon_mobile_paymentex
+	eon_mobile_textchecker
+	eon_mobile_textcheckerex
+	eon_mobile_webview
+	eon_mobile_webviewex
+	eon_offline
+	eon_offlineex

PSM Hands-On

Send Email

```
ls_localfile = appeonGetCacheDir() + '/plugin/dw.pdf'
dw_1.saveas(ls_localfile, PDF!, True)

eon_mobile_str_mailcontent lstr_content
lstr_content.s_subject = "test mail"
lstr_content.s_notetext = "This is a test mail"
string ls_recipient[], ls_cc[], ls_bcc[], ls_attach[]
ls_recipient[1] = "info@appeon.com"
ls_attach[1] = ls_localfile
eon_mobile_awsex lnv_aws
lnv_aws = create eon_moible_awsex
li_rc = lnv_aws.of_sendmail(lstr_content, ls_recipient, ls_cc, ls_bcc, ls_attach)
```

Use the Camera

```
eon_mobile_cameraex uo_camera
uo_camera = CREATE eon_mobile_cameraex

If lb_takepicture Then
 li_rc = uo_camera.of_takefile(li_filetype, lb_allowedit, ls_filepath)
Else
 li_rc = uo_camera.of_openalbums(ls_filepath)
End If

DESTROY uo_camera

p_1.PictureName = ls_filepath
```


Use GPS

```
//w_1::open
lnv_gps = CREATE eon_mobile_geolocationex
If lnv_gps.of_isEnabled() = 1 Then lnv_gps.of_open(0, 1) // locationaccuracy, distanceupdate

//cb_1::clicked
eon_mobile_str_coordinates istr_coordinates
If isValid(lnv_gps) Then
 lnv_gps.of_getCurrentPosition(istr_coordinates)
 lnv_gps.of_close()
 messageBox('Longitude', istr_coordinates.dec_longitude)
 messageBox('Latitude', istr_coordinates.dec_latitude)
End If
```

Maps View

```
eon_mobile_str_mapoption lstr_map

lstr_map.b_allowmove = true
lstr_map.b_allowzoom = true
lstr_map.b_locatetocurrentlocation = false
lstr_map.i_mapaccuracy = 1000
lstr_map.i_mapttype = 1

// enable UO eon_mobile_mapex
uo_map.of_open(lstr_map)
```

Maps

Add Annotations

```
eon_mobile_str_annotation lstr_annotationotation

lstr_annotation_appeon.dec_latitude= 22.265318
lstr_annotation_appeon.dec_longitude = 114.236681
lstr_annotation_appeon.i_pincolor = 1
lstr_annotation_appeon.s_subtitle="Chai Wan, Hong Kong"
lstr_annotation_appeon.s_title="Appeon Corporation"

uo_map.of_addAnnotation(lstr_annotationotation, true) // move automatically
```

Maps

Convert Address

```
string ls_address = "1/F Shell Industrial Bldg, 12 Lee Chung Street, Chai Wan, Hong Kong"
eon_mobile_str_coordinates istr
If uo_map.of_addressToCoordinate(ls_address, istr.dec_longitude, istr.dec_latitude) = 1 Then
 MessageBox('Appeon HQ', String(istr.dec_longitude)+'/'+String(istr.dec_latitude))
End If

// Get current position
Inv_aws.of_getCurrentPosition(istr)
If uo_map.of_coordinateToAddress(istr.dec_longitude, istr.dec_latitude, ls_address) = 1 Then
 MessageBox('You are here', ls_address)
End If
```

Q&A
Time

Connect with the Appeon Community

community.appeon.com

Discussions, tech articles and videos, free online training, and more.

facebook.com/AppeonPB

Encourage us with a “like”, see cool pics, and get notified of upcoming events.

twitter.com/AppeonPB

Follow Appeon and community members to get the latest tech news.

linkedin.com

Build up your career profile, and stay in contact with other professionals.

youtube.com/c/AppeonHQ

Share important Appeon videos with others; no account registration required.

google.appeon.com

Follow Appeon and community members to get the latest tech news.

Thank You