


Session 2

Notes Apps auf iPad & Co

Wie native Apps mit Notes synchronisieren können.

Heute:

Beispiele mit echtem Code,
Erfahrungen aus dem
echten Leben,
Überlegungen zur Performance

Beispiel 1: Ansicht lesen & in App speichern

Live-Demo


was wir gesehen haben

- JSON Daten via SSJS erzeugen und mittels XPage ausgeben
Stichworte: rendered=false, AfterRenderResponse Event, Java Faces Writer
- Domino eigenes JSON erhält diverse Daten, die uns nichts nützen,
deswegen ist ein eigenes Format effizienter
- Lesen der JSON Daten via HTTP in Titanium, speichern in SQL Tabelle

Beispiel 2: Dokumente lesen, in App speichern & verwenden

Live-Demo


was wir gesehen haben

- Notes-Dokument zu XML „konvertieren“
- XML mittels XPage ausgeben und in Titanium via HTTP lesen
- XML in SQL DB speichern
- XML aus SQL DB lesen und Notes-Items (Felder) extrahieren

Beispiel 3: HTML Repräsentation eines Dokuments lesen, speichern, anzeigen

Live-Demo


was wir gesehen haben

- Notes-Dokument nach HTML konvertieren, Layout abhängig von Maske
- HTML in Titanium via HTTP lesen und speichern
- HTML in der App darstellen

Titanium wie LotusScript

- Arbeit mit SQL ist für viele Notes Entwickler neu...
- ...und häufig auch irgendwie unbequem :-)
- Wie wäre es mit Notes-Klassen wie in LotusScript?

Beispiel aus Session 1

Standard Titanium Code

```
1 var db = Ti.Database.open("contacts");
2 var dbRows = db.execute("SELECT * FROM view_people");
3 while (dbRows && dbRows.isValidRow()) {
4
5 var tableRow = {
6 id: dbRows.fieldByName("id"),
7 title : dbRows.fieldByName("name")+", "+dbRows.fieldByName("email")
8 };
9 tableData.push(tableRow);
10
11 dbRows.next();
12 }
13 dbRows.close();
14 db.close();
15 table.setData(tableData);
```

Gleiche Logik, Notes-Style

„Fremde“ SQL Logik in Notes-artigen Klassen verpackt

```
1 var table = Ti.UI.createTableView();
2 var tableData = [];
3 var notesdb = new NotesDatabase("contacts");
4 var notesView = notesdb.getView("people");
5 var vec = notesView.allEntries();
6 var ve = vec.getFirstEntry();
7 while (ve) {
8 var tableRow = {
9 id: ve.universalID,
10 title : ve.getColumnValue("name")+", "+ve.getColumnValue("email")
11 };
12 tableData.push(tableRow);
13 ve = vec.getNextEntry();
14 }
15 table.setData(tableData);
```

Gleiche Logik, Notes-Style

```
var table = Ti.UI.createTableView();
var tableData = [];
1 var db = Ti.Database.open("contacts");
2 var dbRows = db.execute("SELECT * FROM view_people");
3 while (dbRows && dbRows.isValidRow()) {
4
5 var tableRow = {
6 id: dbRows.fieldByName("id"),
7 title : dbRows.fieldByName("name")+", "+dbRows.fieldByName("phone");
8 };
9 tableData.push(tableRow);
10
11 dbRows.next();
12 }
13 dbRows.close();
14 db.close();
15 table.setData(tableData);
```

```
1 var table = Ti.UI.createTableView();
2 var tableData = [];
3 var notesdb = new NotesDatabase("contacts");
4 var notesView = notesdb.getView("people");
5 var vec = notesView.allEntries();
6 var ve = vec.getFirstEntry();
7 while (ve) {
8 var tableRow = {
9 id: ve.universalID,
10 title : ve.getColumnValue("name")+", "+ve.getColumnValue("phone");
11 };
12 tableData.push(tableRow);
13 ve = vec.getNextEntry();
14 }
15 table.setData(tableData);
```

„Titanium wie LotusScript“

- + erleichtert dem typischen Notes Entwickler die Eingewöhnung
- + ermöglicht kompakteren, übersichtlicheren Code
- + spart Aufwand bei wiederkehrenden Aufgaben
- + spart dem Entwickler, sich täglich mit SQL, XML Interpretation etc. auseinandersetzen
- + schafft einen Standard für die Arbeit mit Notes Daten in einer App

„Titanium wie LotusScript“

- + erleichtert dem typischen Notes Entwickler die Eingewöhnung
- + ermöglicht kompakteren, übersichtlicheren Code
- + spart Aufwand bei wiederkehrenden Aufgaben
- + spart dem Entwickler, sich täglich mit SQL, XML Interpretation etc. auseinanderzusetzen
- + schafft einen Standard für die Arbeit mit Notes Daten in einer App
- erfordert einmalig zusätzlichen Aufwand
- nimmt den Zwang, sich „täglich“ mit SQL, XML Interpretation etc. auseinanderzusetzen

Einige Tipps zur Performance

- sicherstellen, dass HTTP Traffic von Domino komprimiert übertragen wird
- Caching kann einfach mit `applicationScope` implementiert werden
- In Ansichten nur `NotesViewEntry` Objekte nutzen, niemals auf das Backend-Dokument zugreifen
- `NotesViewNavigator` nutzen
(nicht `NotesView.getAllEntries()`)
- `NotesViewNavigator.setBufferMaxEntries()` nutzen
- `NotesView.setAutoUpdate(false)`
- In Schleifen nur Methodenaufrufe, die wirklich notwendig sind, z.B. Länge eines Arrays vorher in einer Variablen ablegen
- Java statt SSJS nutzen
- String Verkettung mittels `java.util.StringBuffer`

Einige Tipps zur Performance

Beispiel aus der Praxis:

JSON Daten aus 75.000
Views-Einträgen erzeugen
vorher: 4 Minuten

Einige Tipps zur Performance

Beispiel aus der Praxis:

JSON Daten aus 75.000
Views-Einträgen erzeugen
vorher: 4 Minuten

nachher: 18 Sekunden

Details unter <http://julianbuss.com/blog/1600-faster-building-json-data-out-of-a-view-with-75.000-documents-in-26-seconds-instead-of-4-minutes-htm/>

Fazit

- mit einem Framework wie Titanium wird die Entwicklung nativer Apps wesentlich erleichtert
- Synchronisation, Speicherung und Verarbeitung von Notes-Daten in der App ist gut machbar
- Verpacken von Logik in eigenen, LotusScript nachempfundenen Klassen vereinfacht das Leben
- Security ist gegeben
- native Apps haben Vorteile bzgl. offline, Look & Feel

Danke! Fragen?


Julian Buß
<http://julianbuss.net>
jbuss@julianbuss.net

Mein Framework für Sync & Verarbeitung von
Notes-Daten in Titanium:
<http://youatnotes.com/dominotogo>

Titanium gibt es kostenlos unter:
<http://appcelerator.com>

Blog-Einträge zum Thema:
<http://julianbuss.com/blog/category/dominotogo/>