

INTRODUCCION A ORACLE MOBILE APPLICATION FRAMEWORK (MAF)

Plinio Arbizu
Oracle ACE Director

Plinio Arbizu

- Oracle ACE Director, Fusion UX Advocate for Oracle
- Certificado en ADF y WebCenter.
- Proyectos en Perú, México y USA
- Coautor del libro Web 2.0 solutions with Oracle WebCenter
- Fundador del Grupo de Usuarios Oracle en México (ORAMEX)
- Responsable Iniciativas de Portales y Soluciones en S&P Solutions de México

Mobile Challenges

- Rate of Change
 - Constrained Budget
 - Lack of Skills
 - Cross Platform Support
 - Security
 - Backend Integration
-

Developing Mobile Applications: Web, Native, or Hybrid

Native APP

WEB APP

Hybrid APP

Oracle Mobile Application Framework

Build Once
(JDev or Eclipse)

Run anywhere

Built on Standards

Use Existing Skills Set

Oracle Mobile Application Framework

- Build once run on multiple platforms
- Java or JavaScript for business logic
- Simplified UI development with components
- Online or disconnected
- Integrated security
- Access to device features
- Modular and reusable
- Choice of IDEs

Oracle MAF – Business Benefits

- Increase mobile development speed
- Eliminate mobile skills shortage – use existing skill sets
- Complete solution out of the box
- Extensible

Arquitectura

Business Logic Development

Access and process Application Data

- Lightweight JVM
- Code logic with Java
- Easy access to remote services
 - SOAP
 - REST (JSON/XML)

User Interface Development

- Declarative AMX
 - Pre-Built
 - Native User Experience (Gesture, Touch Interaction)
 - HTML 5/JavaScript
- Advanced/Programmatic Local HTML5 pages
- Remote web pages

Application Mobile XML Components (AMX)

- 80+ Components
- XML format
- Visual development
- Declarative data binding
- Rendered into HTML5/JavaScript on device at RT
- Customized look and feel through CSS

Introducing Alta!

ORACLE Work Better Application

Steven King

Dashboard People Organizations

Person List

Sundar Ande
Sales
011.44.1346.629268
Sundar

9:00 AM

Dashboard

About
20 Skills
10 Tenure

My Team
105 My Org
14 My Directs

My Notifications
3 Approved
4 Waiting
1 Rejected

My Activities
2 Appointments
4 Tasks

My Team Activities
168 Meetings
56 Vacation
16 Training
12 Time Off

90 Days

Average Com
Salary
Bonus
Adam Frupp
Stock Room Manager
Shipping

Average Ratings
4.8 Performance
4.5 Potential
Across All Organizations

Avg. Ratings by Org.
Top 6 Orgs

Appointments

Next JULY 30, 2014 4:00 - 6:00 PM

Joshua Baker
Halpern Inc.
123 Main Street
Redwood Shores, CA 95305

Today July 30, 2014 5:00 - 6:00 PM

Joanna Pierce
Halpern Inc.

Upcoming July 31, 2014 6:00 - 7:00 PM

Mike Davidson
Halpern Inc.

Appointments Calls to Log

What is Alta?

- New modern UI patterns for Mobile, Cloud, Web
- More than just a new skin
- Visualization-centric
 - Info-graphics
 - Info-tiles
- Mobile first UI
 - Responsive
 - Whitespace heavy

The image displays two views of the Oracle Work Better Application user interface for a profile named Sundar Ande, a Sales Representative.

Desktop View (Top):

- Header: ORACLE Work Better Application, Steven King, Dashboard, People, Organizations.
- Profile: Sundar Ande, Sales Representative, Sales. Contact info: 011.44.1346.629268, sande@cableco.net. Social links: Sundar (Twitter, Facebook, LinkedIn).
- Summary Tiles:
 - About: 20 Skills, 10 Tenure
 - Performance: 5 Rating, 4 Potential
 - Compensation: 82k Salary, 85 Ratio
 - Timeline: 4 Meetings, 2 Events
 - Team: 0 Group, 0 Directs
- History: A bar chart showing performance from 2005 to 2010.

Mobile View (Bottom):

- Header: Carrier, 8:06 PM, 100% battery.
- Profile: Sundar Ande, Sales Representative, Sales. Contact info: 011.44.1346.629268, sande@cableco.net. Social links: Sundar (Twitter, Facebook, LinkedIn).
- Navigation: Summary (selected), Performance, Compensation, Timeline, Team.
- Key Metrics:
 - RATING: 5 (Exceptional)
 - POTENTIAL: 4 (Outstanding)
 - TENURE: 10 (Years)
 - COMP RATIO: 85 (\$82,000)
- MANAGER: Allison Errazuriz
- LOCATION: A map showing the user's location in Iffley, Oxford.
- SKILLS: Risk Analysis, Corporate Tax, Recruiting, Excel, Management, Word, Financials, Statistics, CRM, Javascript, HCM, Java, Human Resources.

Mobile Application Controller

MVC architecture for your mobile application

- Define the flow of your application
- Navigate between pages, methods and decision points
- Java code for UI events and managed beans

Device Features Interaction

- Leverages Apache Cordova
- Drag and drop to use
 - Email
 - SMS
 - Contacts
 - GPS
 - Camera
 - Files
- Or access programmatically
 - Java & JavaScript API

DEMO

Use Case

Visitor Management App

Setup Environment

- JDeveloper 12.1.3
 - Mobile Application Framework extensión
- Android SDK
- Oracle VM Virtual Box
- AndroVM
- Samsung Galaxy A3 (Android 4.4)

Oracle Mobile Application Framework Certification Matrix

Build Time Support (SDK & build tool versions)

Mobile Platform	Mobile SDK Version	Native Development Tools Version
iOS	iOS SDK 7.X	Xcode 5.1.x
Android	Minimum - Android 4.0.3 (API 15) Maximum/Recommended - Android 4.4.2 (API 19)	Minimum - Android SDK Tools 19.x Maximum/Recommended - Android SDK Tools 22.x

Runtime Support and Certification Matrix

Mobile Operating System	Version	Certified Devices	Supported Devices
iOS	7.x	iPhone 5 (7.1.2) iPhone 5S (7.1.2) iPad Mini (7.0.4) iPad 3 (7.0.0, 7.1.2)	iPhone (4, 4S, 5, 5S and 5C) iPad (2nd, 3rd, and 4th generation) iPad Mini (1st and 2nd generation) iPod Touch (5th generation)
iOS	6.x	iPad3 (6.1.3)	iPhone (4, 4S, 5) iPad (2nd , 3rd and 4th generation) iPad Mini (1st generation) iPod Touch (4th and 5th generation)
Android	4.x	ASUS MeMo Pad FHD 10 (4.2.2) ASUS Transformer Pad Infinity TF700T (4.2.1) Eee Pad Transformer TF101 (4.0.3) Google Nexus 4 (4.4.2) Google Nexus 7 (4.2.2, 4.3, 4.4) Motorola Xoom (4.1.2) Samsung Galaxy S2 (4.1.2) Samsung Galaxy S5 (4.4.2) Samsung Galaxy Note 8.0 (4.2.2)	Any device running 4.0.3 or above with Minimum 1 GHz processor / 1 GHz Dual Core or better (Recommended) and at least 1 GB of total RAM

DEMO : Create sql file - Initialize

initializedb.sql

```
PRAGMA foreign_keys = ON;  
CREATE TABLE VISITA (  
  NOMBRE VARCHAR2 (25),  
  FECHA DATETIME ,  
  MOTIVO VARCHAR2 (10),  
  FOTO VARCHAR2 (100) );
```

DEMO : Modify LifeCycle

LifeCycleListenerImpl.java

```
public void start()
{
 initializeDatabaseFromScript();
}
```

```
private void initializeDatabaseFromScript() {
{
 conn = new JDBCDataSource("jdbc:sqlite:" +
 dbName).getConnection();
 Statement stmt =
 conn.createStatement();
 while ((nextLine =
 scriptReader.readLine()) != null) {
```

DEMO : Create Connection Factory

ConnectionFactory.java

```
public static Connection getConnection()
throws Exception {
 if (conn == null) {
 try {
 String Dir =
 AdfmJavaUtilities.getDirectoryPathRoot(Adf
 mfJavaUtilities.ApplicationDirectory);
 String connStr = "jdbc:sqlite:" + Dir +
 "/sm.db";
 conn = new
 SQLite.JDBCDataSource(connStr).getConnec
 tion();
 }
 }
}
```

DEMO : Create BO y DC

VisitaBO.java

```
public class VisitaBO implements Comparable {  
 String nombre;  
 Date fecha;  
 String fechaFormato;  
 String motivo;  
 String fotoVisita;  
  
 .....  
 public void setNombre(String nombre) {  
 this.nombre = nombre;  
 }  
}
```

VisitaDC.java

```
public void insertVisitaToDB(String  
nombre,String motivo,String  
fotoVisita){  
 String insertQuery="INSERT INTO  
VISITA (NOMBRE,MOTIVO,FOTO,FECHA)  
VALUES " +  
 .....  
 public VisitaBO[] getVisitasFromDB() {
```

DataControls / Bindings

Java VM

Bindings

Bindings

Bindings

Navigation/Features

Feature 1

Feature 2

Want to Learn More?

- Visit the Oracle Technology Network at oracle.com/jdev
 - Watch the [Oracle MAF YouTube Channel](#)
-

Blog : plinioa.blogspot.com

Email : parbizu@spsolutions.com.mx