

SmartComponent Library by **Consultingwerk**

JK.

software architecture and development

~

software architecture and development

Consultingwerk Software Services Ltd.

- Independent IT consulting organization
- Focusing on OpenEdge and related technology
- Located in Cologne, Germany, subsidiaries in UK and Romania
- Customers in Europe, North America, Australia and South Africa
- Vendor of developer tools and consulting services
- Specialized in GUI for .NET, Angular, OO, Software Architecture, Application Integration
- Experts in OpenEdge Application Modernization

Consultingwerk software architecture and development

Consulting werk software architecture and development

Mike Fechner

- Director, Lead Modernization Architect and Product Manager of the SmartComponent Library and WinKit
- Specialized on object oriented design, software architecture, desktop user interfaces and web technologies
- 29 years of Progress experience (V5 ... OE11)
- Active member of the OpenEdge community
- Frequent speaker at OpenEdge related conferences around the world

software architecture and development

Agenda

Overview

- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI
- Application Modernization

SmartComponent Library

- Developer Framework aimed to increase Developer productivity and flexibility
- Reduce or avoid repeating tasks
 - Tools (code generation and round-trip dev.)
 - Integration with Progress tools (OpenEdge, Telerik, KUIB, BPM, Corticon, DataDirect ...)
 - Application Framework
- Allow integration with existing Applications and Frameworks (3rd party or home grown)
- Allow usage of individual framework components as needed (not all or nothing)

software architecture and development

SmartComponent Library

- "Eat your own dog food"
- Most of our tools are written using our own libraries and tools
- Nearly 100% ABL, 100% OpenEdge
- Full source code shipped to customers
- Typically weekly releases (40-45 releases/year)
- Technical support and maintenance offerings
- Support for new OpenEdge releases in no longer than 30 days

Application Framework Features

- Authentication, including client-principal support, Authentication Gateway and multi-tenancy
- Flexible authorization (menu, toolbar, business logic, custom tokens, ...), can be used for data-related authorization (e.g. Regions)
- Localization (full UI translation), messages, application data
- Definition based referential integrity
- Batch scheduler (repeating, just once, run now)
- Enhanced Unit testing framework

software architecture and development

Agenda

Overview

- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI
- Application Modernization

Backend Overview

- The SmartComponent Library is based on a flexible OERA Backend Architecture
- <u>OpenEdge</u> <u>Reference</u> <u>Architecture</u>
- Complies with the Common Component Specification (CCS)
- Business Entities, Data Access Objects are a key components
- Business Tasks, including support for scheduled and asynchronous processing
- Common Infrastructure Components, Services

software architecture and development

Business Logic Design Process

- Template based, Visual Design using Diagrams
- Flexible source code generator
 - Customizable templates
 - Customizable code generator (ABL class)
- Plugin Infrastructure (integrate your own ABL code)
 - Influence automatic naming and design process
 - Add and enhance code generation
- Query custom repositories during design phase
- Ad-hoc based Business Entity Test utility

00000

software architecture and development

SmartComponent Library

	~	🖄 🚺			[J.4,		8			and the second		Ś	***	***	- 2	0
Pointer	Relation	₩ 1 *	Relation Fields	Generate	e Tabl	Business Entity Tester	• 9	Expand all	Collapse all	Batch Generator	Include Files	Service Interface	Generate Viewer	Generate Window	Default fields	DataDirect OpenAcces
4	Design .		Relation	Build		Test	7	Database Table		Batch Ge		Adapter	UI Com		SmartF	Data Integr
Design												# ×	Toolbox 🖑	д X	Databas	se Fields ‡
	0	0	3	2								^	Custom		sports20	00.Custo
	eOrder		۲							eltem	8		sports2000	_	Addres	
													Benefits	-	Addres	
	Fields					eOrderLine				Fields			Bin Bin		City	.c
	Order CustN					 Fields 				Itemnum ItemName			Country		Comm	ents
	Order					Ordernun	1			Price			Custome		Contac	
	ShipD					Linenum				Onhand			Departme	=	Countr	•
	10	seDate				Itemnum				Allocated			Family	e	CustNu	
	Carrie	er				Price				ReOrder			Feedbac	k	Discou	
	Instru	ctions				Qty			≥	OnOrder			Inventory	Trans	🔳 EmailA	ddress
	PO				\rightarrow	Discount			eOr	CatPage			Invoice		Fax	
	Terms					Extended				CatDescrip	otion		ltem	ault	Name	
	Sales				eOrder					Category1			Order	Guit	Postal	Code
	BillTo		K			\sqrt{x} SmartAtta \sqrt{x} SmartCor				Category2			OrderLin	e	🚺 SalesF	Rep
eOrdereCus	tc ShipT					\sqrt{x} SmartCor				Special Weight			POLine		State	
	Wareh		"			\sqrt{x} SmartRed				Mingty			Purchase		Terms	
	Cradie					- 1- J				- dense		~	icfdb	*	<u> </u>	
	<i>e</i>								N 15			>	SmartDB	1940	II	
Entity Prope		т	np-Table De	faulta C				Field F		XML Calc	ulated Field	F	4 ×	eOrde		ф.
Business Entit			np-Table De IsinessEntity	rauits G	enerate			Field Name:	Description			Expression	n ^		ustomer	
usiness Entity								Name.		Ordernu				⊿ eC	rderLine	
Business Entit	/ Purpose:	Busines	s Entity for	Drder				Data Typ	e:	Exten	t	0 🗌 Cas	e Sensitive		eltem	
Business Entit	y Package:	Consult	ingwerk.Sm	artCompone	entsDem	no.OERA.Sports2	2000	Initial:		0		🗌 Initia	al Unknown	es	alesrep	
Dataset Contro	ller Name:	OrderD	atasetContro	oller				Label:		Order N	um					
Dataset Contro	ller Package:	Consult	ingwerk.Sm	artCompone	entsDem	no.OERA.Sports2	2000	Format:		ZZZZZZZ	zz9					
Dataset Path:		Consult	ingwerk\Sm	artCompone	entsDem	no\OERA\Sports2	2000	Source F	ield:	Order.C	rdernum					
Entity Prop	ation HILL	LI- D	and and and	Data Data	I	2 Index Properti							>			

00000

software architecture and development

Demo

- Build Customer Business Entity
 - Validation
 - Calculated Field
- Business Entity Tester
- Use DatasetModel to access Business Entity

0000

software architecture and development

Early Sneak Preview: Business Entity Designer on Web

- Re-implement Business Entity Designer UI as Angular Web application
- Leveraging our Angular web components
- Leveraging code generator and validation framework within PASE
- Docker support
- Uploading generated source code to
 - Git
 - Eclipse Che
- Getting ourselves ready for Progress DevOps Hub Developer workspace on the web

Consultingwerk software architecture and development

RESTful

- Standard RESTful interfaces build into framework
- No custom code required
- Web Developer friendly
- Foundation for API based economy
- Support smart devices like Google Home and Amazon Echo
- Swagger based API documentation

software architecture and development

Demo

- Enable RESTful access to Customer Business Entity
- http://localhost:8820/web/Entities/DemoCustomers
- Swagger Integration: <u>http://localhost:8820/web/SwaggerEntities/html</u>
- Implement RESTful Business Task method
- http://localhost:8820/web/Entities/Orders/1/calculateOrderTotal

software architecture and development

SmartFramework ERD Designer

- Based on Zamloxis ERD
- Integration with SmartFramework backend through customized version of Zamloxis ERD
- Simplifies Schema Design and Documentation
- Foundation for definition based referential Integrity
 - Delete restrict / cascade / nullify / set default
 - Validation of foreign key values

Consultingwerk software architecture and development

00000

oject Explo	orer 🛛 🖹 Outline) 🛛 🕒 🔄 🗸 🗸 🗖 🖉 s	ports2000.smfdia	00.smfdia#Customer 8	3					- 0
	> C ApproveOrderParameter.cls							Palette	Þ
	CountryBusinessEntity.annotations				Sal	esrep		▶ • • • • • • • • • • • • • • • • • • •	
	CountryBusinessEntity.bedgm	Customer Subject A	rea		RepName	CHARACTER	-	1.0	
	> CountryBusinessEntity.cls					CHARACTER		🗁 Diagram	\$
	CountryBusinessEntity.png	·			Region			Database	
	> C CountryDataAccess.cls	Custo	omer		SalesRep	CHARACTER		😔 Partition	
	> CountryDatasetController.cls				MonthQuota	INTEGER		-	
	> CountryDatasetModel_Generated.cls	CustNum	INTEGER	<u>_</u>	SmallImage	BLOE		🗁 Database	<
	> C CountryDatasetModel.cls	Name	CHARACTER		Largelmage	BLOE		🙀 Area	
	> CountryQuery.cls	- Address	CHARACTER	fk_Salesrep_Customer 1*	Email	CHARACTER		Table	
	> CountryQueryCharacterPredicate.cls	Address2	CHARACTER		PhoneOffice	CHARACTER			
	CountryQueryInt64Predicate.cls	City	CHARACTER	4	PhonePrivate	CHARACTER			
	> CountryQueryLogicalPredicate.cls	State State	CHARACTER		PhoneMobile	CHARACTER		🗁 Table	4
	CountryTableModel_Generated.cls	Country	CHARACTER		3 SalesRep		-	- Field	
	CountryTableModel.cls	- Phone	CHARACTER	_				🔜 Index	
	> C CountryTableModelFilter.cls	Contact	CHARACTER	2]	_			
	CountryTableModelSort.cls	SalesRep	CHARACTER						
	Customer_Generated.cls	Comments	CHARACTER		fk Salesrep	Order 1 *			
	 Customer.cls CustomerBusinessEntity.annotations 	CreditLimit	DECIMAL		uConcoreb7				
	CustomerBusinessEntity.annotations	Balance	DECIMAL						
	> C CustomerBusinessEntity.cls				O	rder			
	CustomerBusinessEntity.png	Terms	CHARACTER		Lana -		-		
	CustomerDataAccess.cls	Discount	INTEGER		Ordernum	INTEGER			
	> C CustomerDatasetController.cls	PostalCode	CHARACTER		CustNum	INTEGER			
	C CustomerQuery.cls	- Fax	CHARACTER		OrderDate	DATE			
	C CustomerQueryCharacterPredicate.cls	EmailAddress	CHARACTER	fk Customer Order 1*	ShipDate	DATE			
	C CustomerQueryDecimalPredicate.cls	📲 🚚 CustNum		Tk_Customer_Order 1*	PromiseDate	DATE			
	> CustomerQueryIntegerPredicate.cls				Carrier	CUADACTED		·	
operties 2	X Problems Q Console	1	₩ ╬ 	🗆 😹 Related Tables View 🛙				🙆 🚱 🤝	
able				Name	Parent	Child	Cardinality	Field map	
able							1*		
	Property	Value	,	fk_Country_Customer	Country	Customer		[Country -> Country]	
	Label			fk_Customer_BillTo	Customer	BillTo	1*	[CustNum -> CustNum]	
arance	Replication	EE.		fk_Customer_Invoice	Customer	Invoice	1*	[CustNum -> CustNum]	
	Triggers	CREATE: sports2000	tras/croustin DELETE	<pre>@fk_Customer_Order</pre>	Customer	Order	1*	[CustNum -> CustNum]	
	✓ SmartFramework	end nel sportazoo	ings, creasup, beech	<pre>fk_Customer_RefCall</pre>	Customer	RefCall	1*	[CustNum -> CustNum]	
	Allow Attachments	Intersection of the section of t		<pre>fk_Customer_ShipTo</pre>	Customer	ShipTo	1*	[CustNum -> CustNum]	
	Allow Comments	[™] false		fk_Salesrep_Customer	Salesrep	Customer	1*	[SalesRep -> SalesRep]	
	Description Fields	CustNum		fk_State_Customer	State	Customer	1*	[State -> State]	
	Description Fields Substitute	μΞ							
	Key Field Assignment								
	Temp Table Name	12							
	Unione Fielde			·					
	<		>	<					

00000

Unit Testing

- Framework supports test-driven development in multiple ways
- Business Logic can be tested against "Mock" of the Database or individual data-source components
- Perform unit tests that perform independent from altered data in the database
- Support mocking of dependent code through service manager or configurable object instance factory
- Scenario driven unit tests for business entity read and update operations
 - Eliminate need to write similar unit tests for all your components

software architecture and development

Agenda

- Overview
- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI
- Application Modernization

Consultingwerk software architecture and development

User Interface Design Process

- Screen design based on rich foundation classes
- Compose Forms by adding rich SmartComponents and standard .NET Controls
- Connect and parameterize SmartComponents using property grid and Wizards
- Data centric design process: Achieving UI Design productivity similar to the AppBuilder
- Screen design either in Progress Developer Studio Visual Designer or our repository based tooling

software architecture and development

User Interface Design Process

Toolbox 7
Crainiate ERM
Microsoft Controls
OpenEdge Ultra Controls
SmartComponents4.NET
Rointer
🙄 Smart Binding Source
Smart Business Entity Adapter
Smart Business Entity Binding Source
Smart Business EntityLookup
The Smart Data Browser
E Smart DataCombo
SmartDataObjectAdapter
SmartDataObjectBindingSource
SmartDataObjectLookup
SmartDatasetChildAdapter
Smart Dynamic Viewer
SmartGenericLookup
Smart Navigation Panel
Smart PanelController
Smart Temp Table Adapter
Smart ToolbarController
Smart Updatable Browser
ticEnterprise

Pr	operties Events						
	ContextMenuStrip	(Keine)					
	ContextMenuUltra auf smartTo	o (none)					
	Cursor	Default					
	DataMember						
	DataSource	smart Business Entity Binding Source 1					
	DeselectRowsOnActivate	True					
	DisabledColumnsForAdd						
	DisabledColumnsForUpdate	OrderNum,OrderDate					
Ŧ	DisplayLayout						
	Dock	None					
	Enabled	True					
	ExitEditModeOnLeave	True					
+	Font	Microsoft Sans Serif; 8,25pt					
	GenerateMember	True					
	ImageList	(Keine)					
	ImeMode	NoControl					
	Layouts	(Auflistung)					
	LinkDataSource	smart Business Entity Adapter 1					
_	LinkTableIOSource	smart ToolbarController1					
+	Location	19; 16					
_	Locked	False					
	Margin	3; 3; 3; 3					
_	MaximumSize	0; 0					
+	MinimumSize	0; 0					
	Modifiers	Private					
	-						
	RightToLeft RowUpdateCancelAction	No CancelUpdate					

software architecture and development

Demo

Use Business Entity Designer to generate UI

0000

- Open in Visual Designer
- Add Salesrep Lookup in Visual Designer

software architecture and development

Agenda

- Overview
- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI
- Application Modernization

Consulting werk software architecture and development

Support for JSDO Based Clients

SmartComponent Library Backend and

JSDO based consumers: Telerik Mobile, Kendo UI, Kendo UI Builder, ... = perfect match!

Full support for complete JSDO functionality
 JSDO Consultingwerk likes this.

Consultingwerk software architecture and development

Support for Progress/Telerik Mobile

- Generic REST Service Interface for JSDO based clients
 - Full CRUD support
 - Invoke Business Entity Methods and Business Tasks
- No need to redeploy new REST application for every single application
- Direct access to any Business Entity or Business Task that the current user is authorized for
- Integrated Localization, translation of field labels etc.
- Simplified deployment (small and large teams)
- PASOE (Progress AppServer) or Classic AppServer

Recorded Demo Telerik Mobile Platform

- Create a new hybrid mobile project in Telerik Mobile platform using Wizard
- Add access to SalesRep Business Entity
- Leverage same Business Entity in Web and Desktop
- Recorded version of the demo: <u>https://www.youtube.com/watch?v=m-63Wzpjs9c</u>

Consultingwerk software architecture and development

Support for Kendo UI Builder

- SmartComponent Library can be used as the backend for KUIB
- SmartComponent Library can be used as the backend for every JSDO based application (e.g. Kendo UI)

software architecture and development

SmartComponents.Web2

Our own Angular Client

SmartComponents.Web2

- Angular is a MVVM framework for browser based applications
- Binding Data to UI Elements
- Separate Data, View and Code
- Kendo UI provides UI components for Angular
- SmartComponents.Web2 implements similar programming model as in GUI for .NET
- Configurable data sources and communication between UI components

Multiple screen design options

- HTML based Angular templates, referencing our components
- JSON based layout, abstracted, supports re-use in NativeScript
- Annotations, simple layouts rendered on the fly
- User Interface Repository, supporting reuse of UI designs (e.g. Viewers, Grids) on Desktop, Web and Mobile

software architecture and development

Screen Definition based on functional components

```
<smart-data-source
 smart-object-name='salesrepDataSource'
 smart-business-entity-name="Consultingwerk.SmartComponentsDemo.OERA.Sports2000.SalesRepBusinessEntity"
 smart-entity-table="eSalesrep"></smart-data-source>
 <smart-grid
 smart-object-name='salesrepGrid'
 smart-data-source='salesrepDataSource'
 smart-grid-layout='Consultingwerk.SmartComponentsDemo.OERA.Sports2000.SalesRepBusinessEntity/salesrep'></smart-grid>
 </div>
 <div class="col-md-20">
 <smart-toolbar
 smart-object-name='salesrepToolbar'></smart-toolbar>
 smart-viewer
 smart-object-name='salesrepViewer'
 smart-data-source='salesrepDataSource'
 smart-tableio-source='salesrepToolbar'
 smart-viewer-layout='Consultingwerk.SmartComponentsDemo.OERA.Sports2000.SalesRepBusinessEntity/salesrep'></smart-viewer>
 </div>
</div>
```

Consulting werk software architecture and development

Demo

- SmartComponents.NG2 sample application
- Screen definition in Repostory Tooling

software architecture and development

Agenda

- Overview
- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI
- Application Modernization

Consulting werk software architecture and development

NativeScript

- Native mobile applications for iOS and Android
- JavaScript or TypeScript based
- Standard for Angular based mobile applications
- Allows us to reuse components of SmartComponents.NG2 on mobile
- Allows developers to reuse client side code
- Similar developer experience for customers
- Similar component architecture
 - Data sources, grids, viewer, lookups, …

	* *:	💽 💿	2:21
	Lift Tours		
Cust Num			
1			
Country			
USA			
Name			
Lift <u>Tours</u>			
Address			
City			
Burlington			
State			
MA			
G Tours	Touris	Touran	Ŷ
1 2 3 4	567	89	0
qwer	tzι	ı i o	р
a s d	fg h	j k	I
фух о	c v b	n m	$\overline{\times}$
?123 [©] ,	DE • EN		€
Ę		7-	

Kinvey mBaaS Adapter

- SmartComponents for NativeScript include a Kinvey Adapter
- Leverage cloud based hosted backend services
- Support caching, asynchronous updates and conflict resolution
- Based on JSDO support in the NativeScript and Kinvey

software architecture and development

Agenda

- Overview
- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI
- Application Modernization

Repository based UI

- SmartFramework supports user interface repository
- Leveraging the same user interface layout on multiple devices (desktop, web and mobile)
- UI versioning with code (using Git, Perforce, Roundtable, ...)
- Mixed applications supported
 - repository based UI for standard screens
 - static screen layout for specialized screens
- Bridge responsive and pixel-perfect UI design
 - Desktop typically pixel perfect
 - Web, mobile typically responsive

software architecture and development

Demo

- Repository based UI Designer
- Desktop and Web (early Sneak Preview)

0000

software architecture and development

Agenda

- Overview
- Framework Backend Architecture
- OpenEdge GUI for .NET Frontends
- Kendo UI and Angular Frontends
- NativeScript Clients
- Repository based cross platform UI

Application Modernization

SmartComponent Library and WinKit

- SmartComponent Library and WinKit are part of our GUI for .NET adoption and migration strategy
 - WinKit: Enhancement of existing screens
 - SmartComponent Library: New functionality
- Shared framework foundation classes
- Compatible directory and project structure
- Used side by side in customer projects
- Over 45 different WinKit implementations already
- WinKit included in SmartComponent Library

000000

	ntenance									
e Navigate	Maintenance View									
Order Num:	: 1 Ord	dered: 23/01/09	Ð	Handle with care	*					
Order Status:	Shipped									
	28/01/2009									
Promised:	28/01/09									
Cust Num:	; 53 Name: Off	ifside Hockey			-					
Carrier	: FlyByNight Courier Terms: Ne	et30	PO:	4						
e amon	. Tijejingin eesiici Teinie. He									
Orderlin	nes 💿 Customer De	etail								
Orderlir	nes 🔘 Customer De	ətail	OrderLin	ies						
Orderlin	Item Num Item Name	Qty	Price Extende 🔺	ies Line Num: 1						
Line Num	Item Num Item Name 54 Canoe	Qty 30	Price Extende	Line Num: 1						
Line Num	Item Num Item Name 54 Canoe 55 Surfboard	Qty 30 21	Price Extende 4,86 23,85	Line Num: 1 Item Num: 54						
Line Num 1 2 3	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks	Qty 30 21 75	Price Extende 4,86 23,85 8,77	Line Num: 1						
Line Num 1 2 3 4	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks 28 Ski Gloves	Qty 30 21 75 39	Price Extende 4,86 23,85 8,77 23,00	Line Num: 1 Item Num: 54						
Line Num 1 2 3	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks 28 Ski Gloves 39 Baseball	Qty 30 21 75 39 75	Price Extende 4,86 23,85 8,77 23,00 34,00 2.	Line Num: 1 Item Num: 54 Item Name: Canoe Price: 4,86	22					
Line Num 1 2 3 4 5	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks 28 Ski Gloves	Qty 30 21 75 39	Price Extende 4,86 23,85 8,77 23,00	Line Num: 1 Item Num: 54 Item Name: Canoe Price: 4,86 Qty: 30 Extended Price: 131,3	22					
Line Num 1 2 3 4 5	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks 28 Ski Gloves 39 Baseball	Qty 30 21 75 39 75	Price Extende 4,86 23,85 8,77 23,00 34,00 2.	Line Num: 1 Item Num: 54 Item Name: Canoe Price: 4,86 Qty: 30 Extended Price: 131,5 Discount: 10%	22					
Line Num 1 2 3 4 5	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks 28 Ski Gloves 39 Baseball	Qty 30 21 75 39 75	Price Extende 4,86 23,85 8,77 23,00 34,00 2.	Line Num: 1 Item Num: 54 Item Name: Canoe Price: 4,86 Qty: 30 Extended Price: 131,3	22					
Line Num 1 2 3 4 5	Item Num Item Name 54 Canoe 55 Surfboard 53 Swimming Trunks 28 Ski Gloves 39 Baseball	Qty 30 21 75 39 75	Price Extende 4,86 23,85 8,77 23,00 34,00 2.	Line Num: 1 Item Num: 54 Item Name: Canoe Price: 4,86 Qty: 30 Extended Price: 131,5 Discount: 10%	22					

000000

00000

🖳 I < 📏 I =	> I = Order Maintenance - Redesigned								
😿 File Start Options 🗠									
First Prev Next Last	Search Edit Sav	-							
Navigation	Search Mair	ntenance							
Order Num: 1 Order Status: Shipped	Ordered	l: 23/01/09			Handle with care	*			
Shipped: 28/01/2009									
Promised: 28/01/09									
Cust Num: 53	Name: Offside	e Hockey				-			
Carrier: FlyByNight C	Carrier: FlyByNight Courier Terms: Net30 PO:								
Customer Detail									
Legen Sie eine Spalte hier	r ab, um nach dieser zu	ı gruppieren.		Line	Num: 1				
Line Num Item Num	Item Name	Qty Pri	ce E	tem l	Num: 54				
▶ 1 54 (Canoe	30	4,86	Item N	ame: Canoe				
2 55 5	Surfboard	21	23,85	F	Price: 4,86				
	Swimming Trunks	75	8,77		Qty: 30 Extended Price: 131,22				
	Ski Gloves	39	23,00	Dire	count: 10%				
	Baseball Catchers Mit	75 28	34,00 4,99						
0 20	Catchers Mit	20	4,33	Order Line St	tatus: Shipped				
	11		[▶					

00000

Migration and Modernization options

- Enhance and extend existing applications
- SmartComponent Library integrates with existing applications and frameworks
- SmartComponent Library functionality can be accessed from existing code
- SmartComponent Library can access existing code, typically of any kind
 - direct execution or through adapters
 - custom service or component implementations
 - Don't worry about SHARED VARIABLES etc...

0000

software architecture and development

Alternative

Migration of existing Applications

00000

software architecture and development

Migration and Modernization options

- Semi-automated Migration of source code
- Options vary based on current code
- Strong usage of Proparse for analyzing source code, importing into Business Entity Designer
- Refactoring tooling based on Proparse
- Migration of any kind of applications
 - custom
 - ADM1, ADM2 or Dynamics
- Template based migration of UI components
- API for ABL Widget abstraction

software architecture and development

Demo

- Migration of ABL Browse Widget
 - Rewrite of Calculated Field
 - Creation of matching Business Entity
- Migration of ABL GUI for .NET Frame
 - Implement ABL Widget abstraction

Questions

Email us at info@consultingwerk.com

