

**Tutorial: Mobile Business Object
Development**

Sybase Unwired Platform 2.1

ESD #3

DOCUMENT ID: DC01208-01-0213-01

LAST REVISED: April 2012

Copyright © 2012 by Sybase, Inc. All rights reserved.

This publication pertains to Sybase software and to any subsequent release until otherwise indicated in new editions or technical notes. Information in this document is subject to change without notice. The software described herein is furnished under a license agreement, and it may be used or copied only in accordance with the terms of that agreement.

Upgrades are provided only at regularly scheduled software release dates. No part of this publication may be reproduced, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without the prior written permission of Sybase, Inc.

Sybase trademarks can be viewed at the Sybase trademarks page at <http://www.sybase.com/detail?id=1011207>. Sybase and the marks listed are trademarks of Sybase, Inc. ® indicates registration in the United States of America.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world.

Java and all Java-based marks are trademarks or registered trademarks of Oracle and/or its affiliates in the U.S. and other countries.

Unicode and the Unicode Logo are registered trademarks of Unicode, Inc.

All other company and product names mentioned may be trademarks of the respective companies with which they are associated.

Use, duplication, or disclosure by the government is subject to the restrictions set forth in subparagraph (c)(1)(ii) of DFARS 52.227-7013 for the DOD and as set forth in FAR 52.227-19(a)-(d) for civilian agencies.

Sybase, Inc., One Sybase Drive, Dublin, CA 94568.

Contents

Sybase Unwired Platform Tutorials	1
Getting Started with Unwired Platform	3
Installing Sybase Unwired Platform	3
Starting Sybase Unwired Platform Services	4
Starting Sybase Unwired WorkSpace	4
Connecting to Sybase Control Center	4
Learning Unwired WorkSpace Basics	5
Developing Database Mobile Business Objects	9
Connecting to the Sample Database	9
Creating the SUP101 Mobile Application Project	11
Creating Database Mobile Business Objects	12
Creating a Relationship Between Mobile Business Objects	15
Deploying the Database Mobile Business Objects	18
Learn More About Sybase Unwired Platform	21
Index	23

Contents

Sybase Unwired Platform Tutorials

The Sybase® Unwired Platform tutorials demonstrate how to develop, deploy, and test mobile business objects, device applications, and mobile workflow packages. You can also use the tutorials to demonstrate system functionality and train users.

Tip: If you want to see the final outcome of a tutorial without performing the steps, the associated example project is available on SAP® Community Network: <http://scn.sap.com/docs/DOC-8803>.

- Learn mobile business object (MBO) basics, and use this tutorial as a foundation for the Object API application development tutorials:
 - *Tutorial: Mobile Business Object Development*
- Create native Object API mobile device applications:
 - *Tutorial: Android Object API Application Development*
 - *Tutorial: BlackBerry Object API Application Development*
 - *Tutorial: iOS Object API Application Development*
 - *Tutorial: Windows Mobile Object API Application Development*
- Create a mobile business object, then develop a mobile workflow package that uses it:
 - *Tutorial: Mobile Workflow Package Development*

Getting Started with Unwired Platform

Install and learn about Sybase Unwired Platform and its associated components.

Complete the following tasks for all tutorials, but you need to perform them only once.

1. *Installing Sybase Unwired Platform*

Install Sybase Mobile SDK and Sybase Unwired Platform Runtime.

2. *Starting Sybase Unwired Platform Services*

Start Unwired Server, Sybase Control Center, the sample database, the cache database (CDB), and other essential services.

3. *Starting Sybase Unwired WorkSpace*

Start the development environment, where you can create mobile business objects (MBOs), manage EIS data sources and Unwired Server connections, develop Mobile Workflow applications, and generate Object API code.

4. *Connecting to Sybase Control Center*

Open the Sybase Control Center Administration Console to manage Unwired Server and its components.

5. *Learning Unwired WorkSpace Basics*

Sybase Unwired WorkSpace features are well integrated in the Eclipse IDE. If you are unfamiliar with Eclipse, you can quickly learn the basic layout of Unwired WorkSpace and the location of online help.

Installing Sybase Unwired Platform

Install Sybase Mobile SDK and Sybase Unwired Platform Runtime.

Before starting this tutorial, install all the requisite Unwired Platform components. See the Sybase Unwired Platform documentation at <http://sybooks.sybase.com/sybooks/sybooks.xhtml>:

- *Release Bulletin for Sybase Mobile SDK*
- *Installation Guide for Sybase Mobile SDK*
- *Release Bulletin for Runtime*
- *Installation Guide for Runtime*

1. Install these Unwired Platform Runtime components:

- Data Tier (included with single-server installation)
- Unwired Server

2. Install Mobile SDK, which includes:

Getting Started with Unwired Platform

- Development support for native Object API applications, HTML5/JS Hybrid (Mobile Workflow) applications, and native OData SDK applications.
- Sybase Unwired WorkSpace, the Eclipse-based development environment for MBOs and mobile workflows.

Starting Sybase Unwired Platform Services

Start Unwired Server, Sybase Control Center, the sample database, the cache database (CDB), and other essential services.

The way in which you start Unwired Platform services depends on the options you selected during installation. You may need to manually start Unwired Platform services.

Select **Start > Programs > Sybase > Unwired Platform > Start Unwired Platform Services**.

The Unwired Server services enable you to access the Unwired Platform runtime components and resources.

Starting Sybase Unwired WorkSpace

Start the development environment, where you can create mobile business objects (MBOs), manage EIS data sources and Unwired Server connections, develop Mobile Workflow applications, and generate Object API code.

Select **Start > Programs > Sybase > Unwired Platform > Unwired WorkSpace**.

The Sybase Unwired WorkSpace opens in the Mobile Development perspective. The Welcome page displays links to the product and information.

Next

To read more about Unwired WorkSpace concepts and tasks, select **Help > Help Contents**.

Connecting to Sybase Control Center

Open the Sybase Control Center Administration Console to manage Unwired Server and its components.

From Sybase Control Center, you can:

- View servers and their status
- Start and stop a server
- View server logs
- Deploy a mobile application package
- Register application connections
- Set role mappings

For information on configuring, managing, and monitoring Unwired Server, click **Help > Online Documentation**.

1. Select **Start > Programs > Sybase > Sybase Control Center**.

Note: If the Sybase Control Center does not launch, make sure that the Sybase Control Center service is started in the Windows Services dialog.

2. Log in by entering the credentials set during installation.

Sybase Control Center gives you access to the Unwired Platform administration features that you are authorized to use.

Learning Unwired WorkSpace Basics

Sybase Unwired WorkSpace features are well integrated in the Eclipse IDE. If you are unfamiliar with Eclipse, you can quickly learn the basic layout of Unwired WorkSpace and the location of online help.

- To access the online help, select **Help > Help Contents**. Some documents are for Sybase Unwired Platform, while others are for the Eclipse development environment.
- The Welcome page provides links to useful information to get you started.
 - Reopen the Welcome page by selecting **Help > Welcome**.
 - To close the Welcome page, click **X**.
 - To learn about tasks you must perform, select the **Development Process** icon.
- In Unwired WorkSpace, look at the area (window or view) that you will use to access, create, define, and update mobile business objects (MBOs).

Window	Description
WorkSpace Navigator view	Use this view to create Mobile Application projects, and review and modify MBO-related properties. This view displays mobile application project folders, each of which contains all project-related resources in subfolders, including MBOs, datasource references to which the MBOs are bound, personalization keys, and so on.
Enterprise Explorer view	A view that provides functionality to connect to various enterprise information systems (EIS), such as database servers, SAP® back ends, and Unwired Server.

Window	Description
Mobile Application Diagram	<p>The Mobile Application Diagram is a graphical editor where you create and define mobile business objects.</p> <p>Use the Mobile Application Diagram to create MBOs (including attributes and operations), then define relationships with other MBOs. You can:</p> <ul style="list-style-type: none"> • Create MBOs in the Mobile Application Diagram using Palette icons and menu selections – either bind or defer binding to a datasource, when creating an MBO. For example, you may want to model your MBOs before creating the datasources to which they bind. This MBO development method is sometimes referred to as the top-down approach. • Drag and drop items from Enterprise Explorer to the Mobile Application Diagram to create the MBO – quickly creates the operations and attributes automatically based on the datasource artifact being dropped on the Mobile Application Diagram. <p>Each new mobile application project generates an associated mobile application diagram.</p>
Palette	<p>The Palette is accessed from the Mobile Application Diagram and provides controls, such as the ability to create MBOs, add attributes and operations, and define relationships, by dragging and dropping the corresponding icon onto the Mobile Application Diagram or existing MBO.</p>
Properties view	<p>Select an object in the Mobile Application Diagram to display and edit its properties in the Properties view. While you cannot create an MBO from the Properties view, most development and configuration is performed here.</p>
Outline view	<p>Displays an outline of the active file and lists structural elements. The contents are editor-specific.</p>

Window	Description
Problems view	Displays validation errors or warnings that you may encounter in addition to errors in the Diagram editor and Properties view. Follow warning and error messages to adjust MBO properties and configurations to avoid problems, and use as a valuable source for collecting troubleshooting information when reporting issues to Customer Service and Support.
Error Log view	Displays error log information. This is a valuable source for collecting troubleshooting information.

Developing Database Mobile Business Objects

Develop two samples of mobile business objects to see how they form the business logic for mobile applications. Create two mobile business objects, each using a database as its datasource, create a relationship between the two MBOs, and deploy them to Unwired Server. Use the deployed project in the Object API application development tutorials.

Prerequisites

Complete the tasks in *Getting Started*.

Task

Develop the database mobile business objects by completing the following tasks, in order. Each task has its own section with descriptions and detailed steps for you to create and deploy a project.

1. *Connecting to the Sample Database*

Use the default database connection profile to test and connect to the sample database.

2. *Creating the SUP101 Mobile Application Project*

Create a mobile application project to store the mobile business objects and resources you are developing.

3. *Creating Database Mobile Business Objects*

Create two mobile business objects from the sampled database datasource.

4. *Creating a Relationship Between Mobile Business Objects*

Create a relationship between mobile business objects to associate related data and maintain data synchronization on the application device.

5. *Deploying the Database Mobile Business Objects*

Deploy the project that contains the database mobile business objects to the Unwired Server.

Connecting to the Sample Database

Use the default database connection profile to test and connect to the sample database.

Prerequisites

Start Unwired WorkSpace.

Task

The Sybase Unwired Platform installation includes a sample database, `samp1edb`, which you can use to create and test mobile business objects (MBOs). A default connection profile (My Sample Database), also included in the installation, is configured to access the sample database (`samp1edb`).

Starting Sybase Unwired Platform Services normally starts the sample database automatically; however, if you are running the Deployment Edition or Personal Edition, you must start the database manually.

In this task, you start the database, if necessary, then connect to the sample database using the default connection profile. This task is required for all tutorials, but you need to perform it only once.

1. In Enterprise Explorer, expand **Database Connections**.
2. Right-click **My Sample Database** and select **Ping** to confirm that the connection profile can connect to the sample database.
 - If the ping succeeds, click **OK** and go to step 5.
 - If the ping fails, go to step 4.
3. If the ping fails, verify that Unwired Platform Services, including the Sybase Unwired SampleDB, are running:

a) On your Windows desktop, open the Services window.

For example (using the Windows XP Classic View), select **Start > Settings > Control Panel**. In the Control Panel, double-click **Administrative Tools**, then double-click **Services**.

Your installation options (for example, license type, whether or not you installed a cluster, and so on) determine which Sybase services are running.

Name	Description	Status	Startup Type
Sybase Control Center 3.2		Started	Automatic
Sybase Unwired CacheDB	Sybase Unwired CacheDB	Started	Automatic
Sybase Unwired SampleDB	Sybase Unwired SampleDB	Started	Automatic
Sybase Unwired Server	Manages Sybase Unwired Platform...	Started	Automatic

- b) In the Services window, check the Status column of the Sybase Unwired SampleDB service. If the status is not Started, right-click the service and select **Start**.
 - c) Return to step 2.
4. Right-click **My Sample Database** and select **Connect**.

In Enterprise Explorer, the `samp1edb` database appears under the My Sample Database connection profile.

Creating the SUP101 Mobile Application Project

Create a mobile application project to store the mobile business objects and resources you are developing.

Several of the Object API application development tutorials use the objects created in this SUP101 mobile application project.

1. Select **File > New > Mobile Application Project** to create the project.
2. In the New Mobile Application Project wizard, enter SUP101 as the Project Name and click **Finish**.

The SUP101 project is added to the WorkSpace Navigator and opens in the Mobile Application Diagram.

3. Right-click in the Mobile Application Diagram and verify the Switch Developer Profile is set to Advanced (the default). If the profile is set to Basic, select **Advanced** and click **Yes**.

Unwired WorkSpace provides two developer profiles: Basic and Advanced. The Basic profile provides most of the development features you need access to; however, the tutorial requires additional features, such as configuring code generation, that the Advanced profile provides.

Creating Database Mobile Business Objects

Create two mobile business objects from the `sampledb` datasource.

Prerequisites

- *Connecting to the Sample Database* on page 9
- *Creating the SUP101 Mobile Application Project* on page 11

Task

1. Open the SUP101 mobile application project if it is not already open:
In Workspace Navigator, right-click the SUP101 folder and select **Open in Diagram Editor**.
2. In Enterprise Explorer, expand **Database Connections > My Sample Database**. If the `sampledb` database is not listed, right-click **My Sample Database** and select **Connect**. Enter SQL as the password if prompted.
3. Expand **sampledb > Tables**.
4. Drag the `customer` table from the Enterprise Explorer to the Mobile Application Diagram.

5. In the Quick Create wizard, accept the defaults and click **OK**.

6. Create another MBO from the `sales_order` table:
 - a) Drag the `sales_order` table from Enterprise Explorer to the Mobile Application Diagram.
 - b) In the Quick Create wizard, accept the defaults and click **OK**.
The Mobile Application Diagram displays the Customer and Sales_order MBOs.

7. Select **File > Save**.

Creating a Relationship Between Mobile Business Objects

Create a relationship between mobile business objects to associate related data and maintain data synchronization on the application device.

Prerequisites

Creating Database Mobile Business Objects on page 12

Task

Create a relationship between the Customer and Sales_order MBOs.

1. Create a link between the two MBOs:

a) In the Palette, select **Relationship**.

When you hover over any part of the Mobile Application Diagram, the cursor changes to a relationship arrow. If the cursor does not change, select **Relationship** again.

Developing Database Mobile Business Objects

- b) In the Mobile Application Diagram, drag the mouse from the Customer MBO to the Sales_order MBO to draw a relationship link.
2. In the New Relationship wizard, define the relationship between the MBOs:
 - a) In the General section, accept the default settings and select **Composite**.
 - b) In the Mappings section, drag the mouse to draw a line from the **id** attribute in the Source Mobile Business Object to the **cust_id** attribute in the Target Mobile Business Object.
Alternatively, click each attribute in turn to draw the line.

3. Click **Finish** to close the New Relationship wizard. In the Mobile Application Diagram, a line connects the Customer and Sales_order MBOs to show they are related objects. Different types of arrows show different relationship types, in this case, one-to-many and bidirectional relationships. You can click the objects and select the **Attributes** tab to see the Attributes in the Properties view.

4. Select **File > Save**.

Deploying the Database Mobile Business Objects

Deploy the project that contains the database mobile business objects to the Unwired Server.

Prerequisites

- Verify that Unwired Server and related services are started and running. If they are not, see *Starting Sybase Unwired Platform Services*.
- *Creating Database Mobile Business Objects* on page 12.
- *Creating a Relationship Between Mobile Business Objects* on page 15.

Task

1. Right-click in the SUP101 Mobile Application Diagram and select **Deploy Project**.
2. In the Deploy Mobile Application Project wizard, accept the defaults and click **Next**.
3. In the Contents page, verify the Customer and Sales_order MBOs are selected. Click **Next**.
4. In the Package User-Defined Classes page, click **Next**.
5. In the Target Server page, select **My Unwired Server** from the list of available servers, then click **Connect**.
6. Accept the default Domain and Security configuration settings, and click **Next**.

7. In the Deploy Application to Server page, accept the default application ID and click **Next**.
8. In the Server Connection Mapping page, choose a Server connection for the My Sample Database Connection profile:
 - If the runtime database connection is on your local machine, select **My Sample Database** then **sampledb**.
 - If the runtime database connection is on a remote machine, select **My Sample Database** then **New Server Connection**, which allows you to create a connection from an existing template.

9. Click **Finish** .
The Executing Deployment window closes when the deployment finishes.
10. In the Deployment Status dialog, click **OK**.
11. In Enterprise Explorer, you can see the deployed project in **Unwired Servers > My Unwired Server > Domains > default > Packages > sup101:1.0**. The two MBOs you deployed are in the Mobile Business Objects subfolder.

Developing Database Mobile Business Objects

The MBOs are now available for access by device applications. You will use this project in other Object API application development tutorials.

Learn More About Sybase Unwired Platform

Once you have finished, try some of the other samples or tutorials, or refer to other development documents in the Sybase Unwired Platform documentation set.

Check the Sybase Product Documentation Web site regularly for updates: <http://sybooks.sybase.com/sybooks/sybooks.xhtml>, then navigate to the most current version.

Tutorials

Try out some of the other getting started tutorials available on the Product Documentation Web site to get a broad view of the development tools available to you.

Example Projects

An example project is the end results of a finished tutorial without going through the steps. Download example projects from the SAP® Community Network (SCN) at <http://scn.sap.com/docs/DOC-8803>.

Samples

Sample applications are fully developed, working applications that demonstrate the features and capabilities of Sybase Unwired Platform.

Check the SAP® Development Network (SDN) Web site regularly for new and updated samples: <https://cw.sdn.sap.com/cw/groups/sup-apps>.

Online Help

See the online help that is installed with the product, or available from the Product Documentation Web site.

Developer Guides

Learn best practices for architecting and building device applications:

- *Mobile Data Models: Using Data Orchestration Engine* – provides information about using Sybase Unwired Platform features to create DOE-based applications.
- *Mobile Data Models: Using Mobile Business Objects* – provides information about developing mobile business objects (MBOs) to fully maximize their potential.

Use the appropriate API to create device applications:

- *Developer Guide: Android Object API Applications*
- *Developer Guide: BlackBerry Object API Applications*
- *Developer Guide: iOS Object API Applications*
- *Developer Guide: Windows and Windows Mobile Object API Applications*
- *Developer Guide: Mobile Workflow Packages*

Customize and automate:

Learn More About Sybase Unwired Platform

- *Developer Guide: Unwired Server Management API* – customize and automate system administration features.

Javadoc and HeaderDoc are also available in the installation directory.

Index

D

- database
 - connection profile 9
 - mobile business objects 9
- database mobile business objects
 - creating 12
 - relationships 15
- developer profiles
 - Advanced 11
 - Basic 11

E

- example projects 1

M

- MBOs
 - See mobile business objects
- Mobile Application Diagram 11
- mobile application projects
 - creating 11
 - deploying 18
- mobile business object tutorial 1
- mobile business objects
 - attributes 15
 - database, creating 12
 - deploying 18
 - developing 9
- Mobile Workflow package tutorial 1
- My Sample Database 9

N

- New Mobile Application Project wizard 11

O

- Object API tutorials 1

R

- relationships, mobile business objects 15

S

- sampledb 9
- samples
 - downloading 21
- Sybase Control Center, connecting to 4
- Sybase Mobile SDK
 - installing 3
- Sybase Unwired Platform
 - documentation resources 21
 - getting started 3
 - installing 3
- Sybase Unwired WorkSpace
 - basics 5
 - how to access online help 5
 - starting 4

T

- troubleshooting information 5
- tutorials 1
 - downloading 21

U

- Unwired Platform Runtime
 - installing 3
- Unwired Platform services 4
- Unwired Server
 - developer Advanced profile 18
 - developer profiles, changing 18
 - mobile business objects, deploying 18
- Unwired WorkSpace basics 5

