

Case Study: Application Modernization

June 27, 2016

Rob Marshall

Agenda

- What is Modernization
- Why we did the effort
- How long did this take
- The old and the new
- What we learned and how we worked around issues
- Questions

What is Modernization?

A New UI?

Move to OO?

A Re-write?

Something else

Why we did this

We wanted to expose our new consultants to a real application to get some practical experience

We wanted to prove the process

We had a subject matter expert who could work with the team

The "old" application

Character procedural code with embedded UI and business logic

The user interface is 80x25 terminal

There were database issues (field names) that were outdated

The code constructs and style were Progress v6 based

The New Environment

PDSOE was used for development, currently using restbroker but designed to support the Progress Application Server.

Developed in OpenEdge 11.5.1

The existing business logic was harvested into new Object Oriented Business Entities

The new application uses REST services and JSON datasets

The UI is Kendo, jQuery and Bootstrap

The UX team provided a vision to the team

ABL Unit was used to perform reproducible unit test cases of each condition in the new Business Entities

The Benefits

Runs on any computer using just the browser

Mobility can be leveraged by using Tablets

Interface is self-explanatory and extremely easy to use

User Interface relies on technologies with wide availability of professionals (JavaScript, HTML5, CSS)

Modern User Experience can improve end-user productivity

Architecture can help reduce infrastructure costs

Uses current IT leading Security Technology (Tomcat & Spring Security framework)

What was done:

Login page

Single Page Application Landing Page with Menu

6 Maintenance screens (CRUD) converted

Patron Inquiry function migrated (approx. 130 character screens)

88 new web template pages created

34 new Business Entities created

How long did it take?

Good question.

Staff:

1 Senior developer who knew the application very well 5 Junior developers

Time:

Total of 10 weeks elapsed time

Agenda

- What is Modernization
- Why we did the effort
- How long did this take
- The old and the new
- What we learned and how we worked around issues
- Questions

The current look of the application

The vision from the UX team

Current Maintenance Screens

SYDEPFMT ******* CASINO DEUELOPMENT COMPANY ********** USER: RXM Department Maintenance Department: 10001 Description: PEQUOT ACADEMY Last Modified By: 11187 03/27/95 11:08:57 Add Modify Delete Report Quit First Last Next Previous Search Select this option to view the First record.

Current Patron Search

Patron Landing Screen

```
KKCUSACT
 ******** CASINO DEUELOPMENT COMPANY **********
 USER: RXM
 Patron Activity Inquiry
 Patron#: 000000002
 Birthday: 11/01/1957
 Rank: 3C
 Sex: M CTR: C
 Name: BOND, JAMES @ JR
 Stop:
 Junket:
 License: MA
 812787128748
 Spouse: 00001019
 Rep: LLAMA
 ACTU
 MailTo: Home
 MailCode: Mailable
 Rep Team:
 Primary Club: CROWN
 Expires: 09/30/15 NewCard: No
 Ave Activity Per Trip For The Last 10 Trips
 10 Trip Participation
 Trips: 10
 AveTheo
 Average Expenses
 Slot Tournaments:
 Tables: BJ
 330
 Table Tournaments:
 Room:
 Slots: 5
 2300
 108
 Keno Tournaments:
 99699
 Food:
 Poker:
 Show:
 Sweepstakes:
 И
 Bingo: BG
 15
 Retail:
 Ø
 Drawings:
 Keno:
 Travel:
 Ø
 Bring-A-Buddy:
 142
 Racebook: RB
 758
 Other:
 Promotional Events:
 250
 15
 3403
 Total:
 Coupon/Offers:
 Total:
 Trips
 Months
 Years
 Jnkts
 piNs
 cLub sWap
 Summ
 Hist
 Kmmnts
 carD
 Bal
 Ratings
 Comps
 coUps
 Adis
 Promos
 eVents
 rEserv
 Open:
 caGe
 actIvity
Select this option to access profitability Summary.
```


Patron Activity Screen

```
KKCUSACT
 ****** CASINO DEUELOPMENT COMPANY
 ***********
 USER: RXM
 Patron Activity Inquiry
 Patron#: 000000002
 Rank: 3C Sex: M CTR: C
 Birthday: 11/01/1957
 Name: BOND, JAMES 0 JR
 Stop:
 Junket:
 812787128748
 Spouse: 00001019
 Rep: LLAMA
 ACTU
 License: MA
 MailTo: Home
 MailCode: Mailable
 Rep Team:
 Expires: 09/30/15 NewCard: No
 Primary Club: CROWN
 Ave Activity Per Trip For The Last 10 Trips
 10 Trip Participation
 Trips: 10
 AveTheo
 Average Expenses
 Slot Tournaments:
 Table Tournaments:
 Tables: BJ
 330
 Room:
 Slots: 5
 108
 Keno Tournaments:
 2300
 Food:
 99699
 Poker:
 Ø
 Show:
 Sweepstakes:
 ø
 Retail:
 Bingo: BG
 Drawings:
 Ø
 Bring-A-Buddy:
 Keno:
 Travel:
 142
250
 Racebook: RB
 758
 Other:
 Promotional Events:
 Total:
 Coupon/Offers:
 Total:
 3403
 Lifetime
 Trips
 Days
 Months
 tOtal Average
 Quit
Select this option to view activity for last 10 trips.
```


Patron Club Screen

Name: BOND, JAMES Ø JR Stop: Junket: A T T E N T I O N ! CROWN CARD HOLDER.											
	Daily Qualifying Period Qualifying Stats Statistics 10/01/15 to 09/30/16										
Club	Daily		Daily Needed		TotQ1f			Expire Date	New Card		
WILD CROWN	0	9	0	1 800	9	1 800	No No	09/30/17 09/30/15			
KING ACE	10 25	ø ø	10 25	2,500 5,000	9	2,500 5,000	No	09/30/16 09/30/16	N/A		
ROYAL	100	Ö	100	10,000	Ö	10,000	No	09/30/16			
Others:PL	ATINUM<06	/30/13>	DOMESTIC	<09/30/14	> TGDBLI	PTS<03/31	/14)	Exc:NONE			

Patron Summary Screen

KKCUSACT ****	*******	CASINO DEVEL	OPMENT COMPAN	¥ жининини	·××× USER: RXM						
Patron Activity Inquiry											
Patron#: 0000					11/01/1957						
Name: BOND, JAMES 0 JR Stop: Junket:											
License: MA 812787128748 Spouse: 00001019 Rep: LLAMA ACTV											
MailTo: Home MailCode: Mailable Rep Team:											
Patron Profitability Summary 10 Trips 12 Months Lifetime Points: 92992.66											
	lo irips	12 Months	Lifetime	Points:	92992.66						
The 112-	24022	44	2544040	Overdraft:	1000.00						
Theo Win:	34033	44	2511848 427126	Available:							
Pnts Earned: NonGaming:	4181 130	10 0	13823	Eligible: CashValue:							
Discounts:	130	Ö	517734	Credit:	50000.00						
Coupons:	159	Õ	3455	Available:	50000.00						
Coupons -	137		3733	Deposits:	0.00						
Theo Net:	29564	34	1549710	Safekeep:	419601.00						
Theo %:	87×	77%	62×	Trips:	194.00						
		Theoretical	Actual Quit								

Select this option to display Theoretical win.

What we learned and how we worked around issues

Related Sessions:

484: Give Your Project a Spark

380: A Simple Approach to Modernize WebSpeed with Kendo UI

844: Pulling Back the Curtain on Application Modernization

Questions?

