

APPLICATION DEVELOPMENT FOR DOMINO 10 AND 11

John Curtis

Software Architect
Application Development
HCL

| AGENDA

Business cases

Review of Domino 10.0.1 and AppDev Pack 1.0.0

Release cadence going forward

Futures

- DQL

- Lotusscript

- domino-db and OAuth

“What this means” slides throughout

| NOT ON THE AGENDA

XPages – talk to HCL/IBM OM (Manby/Rosen)

Non-OAuth security topics

Nomad

| THE 2 BIG BUSINESS CASES

Domino “veterans”

Leverage your investment, move it new platforms and configurations

Enable new technologies to access and operate productively with existing
Domino data and practices

Newcomers – or returned exiles

Provide competitive, compelling solutions to solve business problems for less

With real technology, demonstrate the valuable transition of low code/no
code to production-ready applications

DOMINO 10.0.1 LOTUSSCRIPT/JAVA FEATURES

- (Notes)DominoQuery class – DQL support from Lotuscript/Java
 - parse, explain, execute queries
 - (re)setNamedVariable – to address SQL Insertion security exposure
- (Notes)HTTPRequest – REST support from the Domino backend
- NotesJSON* – (Lotuscript only) to process JSON payloads
- (Notes)ViewEntryCollection intersect and remove
maintainOrder argument for sorted results

10.0.1 DEMO

JAVA DOMINOQUERY WITH SUBSTITUTION VARIABLES

DOMINO 10.0.1 APPDEV FEATURES

- Domino Query Language (DQL)
 - Terse, easy-to-understand syntax for low-code development
 - Document and view entry scanning and view set retrieval
 - AND/OR/NOT with precedence
 - Powerful IN view operator
 - ALL operator for IN clause to perform implicit AND
 - Much more

| DEMO - DQLEXPLORER

| PROMOTING OPENNTF/GIT/OPEN SOURCE

- ▶ ANYONE can contribute
 - Bug fixes
 - Enhancements
 - Forking – copying and changing
- ▶ EVERYONE benefits
 - We NEED to show the power of Domino
- ▶ Self-policing – every project has a owner/curator
 - Support concerns, defects are a community thing

| APPDEV PACK

Appdev pack 1.0.0 (2018 Q4 release)

Proton/domino-db

- Linux support
- CRUD document operations
- Integral DQL support
- Functional ID with client certificate authentication with SSL
- Document encryption (functional ID)
- Beta version of OAuth service for calendar and free/busy support

| APPDEV PACK 1.0.0 DOMINO-DB API

domino-db npm module for node.js

- 4 classes, 21 functions
- DominoDB class
 - useServer
- Server class
 - useDatabase, getHostName, getConnection
- Database class
 - useDocument, createDocument, bulkCreateDocuments, bulkReadDocuments, bulkReadDocumentsByUnid, bulkDeleteDocuments, bulkDeleteDocumentsByUnid, bulkDeleteItems, bulkDeleteItemsByUnid, bulkReplaceItems, bulkReplaceItemsByUnid, bulkReplaceDocumentsByUnid, explainQuery, getServer, getFilePath,
- Document class
 - getDatabase, getUnid, read (document), replaceItems, delete, deleteItems

10.0.1 DEMOS

DQL AND DOMINO-DB

REPLACING A VALUE

ACROSS A DOCUMENT SET (DEMO7A AND DEMO7B)

| RELEASE DELIVERY CADENCE

Domino – including DQL and Java/Lotusscript

- V10, V11, etc. will proceed as always
- **Core Domino features required for the Appdev pack will be released in fix packs**

Appdev Pack – including domino-db, Proton and IAM/OAuth 2

- Released in ~quarterly drops
- Naming - v1.0.1 is the 2019 Q1 release, v1.0.2 for Q2 etc.

| RELEASE DELIVERY – WHAT THIS MEANS

How can HCL do this?

- Improved Agile/CI/CD practices (which you can use as well)
- Independent but dependent internal streams and processes

Feature (and fixes) pipeline is MUCH more fluid and faster

- Eisenhower: “Plans are useless, but planning is indispensable.” - product plans can (and SHOULD) change
- Decreased wait time – increased rate of adoption and feedback
- Required core Domino Features will require server upgrades (!)

NOTES & DOMINO
ADMIN CAMP

| FUTURES

| DQL SHORT TERM FEATURES

V11 features planned

Inboard Design Catalog (coding/testing complete)

- Using ghost notes in the application database
- Enables replication
- Honors view security (secure views had been eliminated)
- “Show ...” console command for dumping contents

Expanded Formula Language support

Sorted results – (for domino-db) single DB

Performance enhancements (saved results, view ops, etc.)

| DQL SHORT TERM – WHAT THIS MEANS

Inboard Design Catalog

- GQFDsgn.cat is GOING AWAY – do NOT write code you expect to last
- “Show database designcat” (say) – output format TBD
- Design Catalog is by-database – you choose what databases use DQL

Expanded Formula Language support/exposure – details TBD (ideas?)

Sorted results – view-based, already in LotusScript/Java (10.0.1)

Performance enhancements

- Document security and performance (options discussed at Deep Dive)

| DQL SHORT TERM FEATURES (CONTINUED)

V11 features planned (continued)

CONTAINS operator

Body contains **all** ('standard issue', 'noteb??k*')

Contains ('Cincinnati', 'Gelsen?irchen' 'D?sseldorf', 'geeks')

- Performs database-level Full Text Search – finds terms embedded in text
- Uses the optional DQL **all** keyword to AND the members in the set
- Any field in the database can be searched (or the whole database)
- You MUST have a FT Index on the database
- Supports wildcard (*, ?)
- NOT the same as field = value (!)

| DQL CONTAINS – WHAT THIS MEANS

CONTAINS operator

- Full text option availability –
 - Accent/Case sensitivity
 - Stemming/word variants/fuzzy
- NO ranking – incompatible with DQL Boolean semantics
- Optional automatic FT refresh – at some cost
- ANDed terms consolidated (this will be ONE FT query):

contains all ('past name creation bound', 'bal*') and text1 contains all ('ba*', 'p?s*') and contains ('balance')

- Actually CONTAINS **CAN BE** the same as “=”
 - Small field, and you specify whole field values (as discussed at the Deep Dive)

DEMO (8)

| DQL CONTAINS OPERATOR

DQL MEDIUM-LONG TERM

Publish/subscribe search solution support

Multi-database queries

- One query, federated across multiple databases
 - MUST share fields in the query
- Complete DQL syntax support (including new CONTAINS operator)
- Needs new container in domino-db AND Java/Lotusscript - DatabaseCollection
- Collated summary-style results
 - Multi-db results are also a new programming construct

DQL MEDIUM-LONG TERM – WHAT THIS MEANS

Publish/subscribe (aka Open Domino) – plans not firm

- Elasticsearch APIs need lockdown
- Query syntax/semantics different – DQL dialect variants

Multi-database queries

- No JOINS (yet); no cross-database query terms
- Sorting will consume resources linearly to result set size
- Design still TBD – want ideas/requirements

BACKEND CLASSES (JAVA/LOTUSSCRIPT)

JSONBuilder class

Tablet support

- Geolocation API
- Lotuscript structures for ordered/key-based access to in-memory data

Lotuscript list support (for quick search and traversal)

APPDEV PACK 1.0.1 (Q1 2019 RELEASE)

Proton/domino-db

- Windows support (had been Linux only)
- Compute with form (update and read)
 - Display-only fields available for read
- \$REF support (not DQL (yet)) – update and read
- Node.js 10 supported (Node.js 8 support deprecated)
- Improved session behavior (performance with IDVault)
- And more! (see documentation)

| OAUTH2 SOLUTION – WHY OAUTH?

What is Open Authorization (OAuth) ?

A pattern of processing and componentry enabling the delegated, scoped access to resources by an **application** on behalf of a **user**

Industry-standard lightweight security protocol

Access is

time-limited

scoped

Access can be revoked

APPLICATIONS ON DOMINO - TODAY

- ▶ Power and ease of a consolidated system
 - Application code is (for the most part) resident in Domino server
- ▶ Well protected by Domino security mechanisms
 - Notes ID file
 - Database ACL
 - Document security (reader and author lists)
 - Domino users, groups, domains, and roles
 - Session Management...

**NOT
GOING
AWAY**

OAUTH2 SOLUTION – AUTHENTICATION/AUTHORIZATION

Identity and Access Management (IAM)

Node.js application (!) handles authentication and authorization

- IAM uses Domino as its data store using domino-db module calls

LDAP provider can be Domino or other

Application requests authorization to use user's data

- IAM acquires identification from LDAP, returns a token

Application can use access token to access Calender and Freebusy APIs

| SCOPES IN ACTION AND FUTURE SCOPES

- ▶ Secure your API server with your custom scopes
 - Provide custom Access control to your APIs
- ▶ As a developer of API server, you can
 - Decide the access levels of your APIs.
 - Define these access levels as **custom scopes**.
 - Register the custom scopes in **IAM**
- ▶ Some common/public examples for (near) future scoping APIs:
 - Mail/Calendar/Contact
 - Teamroom/Discussion DB
 - Personal Notebook
 - Your workflow logic APIs

APPDEV PACK 1.0.1 (Q1 2019 RELEASE – ANY DAY)

- IAM support (for OAuth 2.0)
 - No longer pre-release – official release
 - Simplified setup – wizard-driven
 - Performance improvements over pre-release
 - Pilot-mode – developer quick install with default options
 - Implicit authentication flow – better CORS management to come in Domino 11 (same – origin policy override)
 - DSAPI filter for Calendar/Freebusy

APPDEV PACK SHORT TERM FUTURE

- domino-db API
 - Sorted results (with DQL)
 - Streaming large results (alternative to paging)
 - Close gap between Java/Lotusscript and domino-db
 - Names, Readers and Authors field support
 - Look up names in the server directory
 - Read and update a database ACL
 - Add query results to a folder

| APPDEV PACK SHORT TERM FUTURE

- OAuth
 - OAuth 2.0 support for Proton and domino-db (allow apps to be OAuth resource providers)
 - Support your Domino APIs (XPages OSGi)
 - Registration of custom APIs to define OAuth scopes
 - High Availability/Fault-tolerant IAM

APPDEV PACK MEDIUM-TO-LONG TERM FUTURES

- Attachments, folders and views, rich text/MIME support, signing ...
- Design operations – create and delete design elements
- Admin operations – (e.g. User registration, ACL management, adminp task management)
- domino-db open source, allow plug-in extensions
- Structure Data Object (full JSON) support
- Document encryption with OAuth credentials
- domino-db Java API

RelationshipTM

BEYOND THE CONTRACT

\$8.2 Billion Enterprise | 127,000+ Ideapreneurs | 43 countries