

CD360

Build Delightful User Interfaces in the Cloud with SAP UI 5 Framework

Sajjad Ahmed, Nati Ari, Barak Kinarti and Ben Aflalo
October 2012

Follow us on Twitter
[@portal_sap](https://twitter.com/portal_sap)

Tweet about this session
[#CD360](https://twitter.com/portal_sap)

Disclaimer

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

Workshop Agenda

Develop rich application UI using SAP NW Cloud Portal and SAPUI5 libraries

- Configure development environment
- Get to know the events web app code
- Develop widgets for events application
- Deploy the widgets
- Design the application layout
- Change theming and branding
- Publish and consume the application

Open Social Overview

Goal

OpenSocial's goal is to make more apps available to more users, by providing a common API that can be used in many different contexts. I.e. web sites/containers.

Build of Materials

Developers can create applications, using standard JavaScript and HTML, that run on websites where OpenSocial APIs are implemented. These websites are known as OpenSocial containers.

Key concepts

OpenSocial provides a standard way for websites to expose their social graph and other social information and has evolved to be widely used as a component model also in social free enterprise context.

Terminology

1. **Widgets:** mini-applications that can be published to different OpenSocial-compliant providers. Working with a common API and framework means a developer has less to learn in order to build multiple websites. Widgets are portable, allow for personalization and individual user preferences.

2. **Container:** Where the widgets are run, it is typically represented as a web page, but alternative forms are also capable of displaying a widget.

3. **View:** A presentation mode for a widget.

Terminology cont.

- 4. User Preferences:** These represent configuration values for a User of the widget. These are key/value pairs that form the basis of widget configuration and persistence.
- 5. Feature:** A library or behavior that is provided by the Container. widget features are the primary extensibility mechanism employed by widgets. They often direct a widget server to make new JavaScript APIs available to rendering code, but may also manipulate the widget's contents, for example to add extended syntax.
- 6. Widget Specification XML:** this is the XML document that contains all the Metadata, Features, Message Bundles, User Preferences, and Content necessary to display a widget to an end user.

SpecXML example

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="Setprefs New">
 <Require feature="opensocial-0.9"/>
 <Require feature="setprefs" />
  </ModulePrefs>
  <UserPref
 name="counter"
 datatype="hidden"/>
  <Content type="html">
 <![CDATA[
 <div id="content_div" style="height: 100px;"></div>
 <script type="text/javascript">

 // Get user preferences
 var prefs = new gadgets.Prefs();
 var html = "";
 var div = document.getElementById('content_div');
 // Increment value of "counter" user preference
 function incrementCounter() {
 var count = prefs.getInt("counter");
 div.innerHTML = "The count is " + count + ".";
 // Increment "counter" userpref
 prefs.set("counter", count + 1);
 }


 // Reset value of "counter" userpref to 0
 function resetCounter() {
 prefs.set("counter", 0);
 div.innerHTML = "Count reset to " + prefs.getInt("counter") + ".";
 }

 </script>
 <input type="button" value="Count" name="count" onClick="incrementCounter()">
 <input type="button" value="Reset" name="reset" onClick="resetCounter()">
 ]]>
  </Content>
</Module>
```

Events Application

Functionality Overview

- Schedule an event with dates
- Select a specific venue for the event
- Assign participants to the event

The screenshot shows the SAP Events On-Demand interface for managing event venues. The page title is "Event Venues" and the user is logged in as "Welcome Sajjad Ahmed". The interface includes a navigation bar with "Events" and "My Team" links. Below the navigation bar, there are buttons for "Create", "Modify", "Delete", and "Reload". The main content area displays a table of event venues with columns for Name, Street, City, State, and Zip Code.

Name	Street	City	State	Zip Code
Orange County Convention Center	9800 International Drive	Orlando	FL	032819
San Jose Convention Center	50 West San Carlos Street	San Jose	CA	095110
The Venetian	3325 Las Vegas Boulevard South	Las Vegas	NV	089109

Exercise 1 - Configure Development Environment

Start Eclipse and verify settings

- Proxy
- Target Runtime
- NW Cloud Server

Load the Events Management Project

- From `\\fairfile.fair.sap.corp\session\CD360`

Exercise 2 – Widgetize the Events Section with UI5 controls

Events Table Widget

Participants Widget

Events Location Map Widget

Exercise 3 – Widgetize the Event Venues Section with UI5 controls

*Events Venues Data Widget
Table + Map View*

Events Map Widget

Toggle Map Display

Exercise 4 – Widgetize the My Team Section with UI5 controls

Team Table Widget

Person Details Widget

Exercise 5 – Add Cloud Portal Open Social Features

Context

- Events Section
- Event Venues Section
- My Team Section

Widget Menu

- Event Venues Widget

Personalization

Exercise 6 – Deploy the Widgets to NW Cloud and expose in NW Cloud Portal

The screenshot displays the SAP NetWeaver Cloud Portal interface. The top navigation bar includes 'SITE DIRECTORY', 'CONTENT', 'THEMES', and 'ROLES'. The main content area is titled 'Generic Widgets' and contains a table of 'Widgets Available in Content Catalog'. An 'Add Widget' modal window is overlaid on the table, providing a form to add a new widget.

Name	Description	Categories
ghtru	tutru	uyty
Generic OS widgetdddddddddddddd	Generic OS widget	Generic Provider Test
AAA		
YNET	YNET?	News
YNET	YNET?	News
CLICKER		
CLICKER		
CLICKER		
CLICKER		
CLICKER		
CLICKER		
CLICKER		
CLICKER		
CLICKER		

Add Widget

*Type: URL

*Name: _____

Description: _____

Icon (gif, jpg, png): _____ Browse...

Categories: _____

*URL: _____

Save Cancel

Exercise 7 – Authoring the Application Site

Exercise 8 – Theming and Branding the Site

Exercise 9 – Publishing the Site

The screenshot shows the SAP Events OnDemand interface. At the top, there is a header with the SAP logo and the text "Events OnDemand". Below the header, there are two buttons labeled "New Page" and a plus sign. The main content area is a large, empty white space with a decorative blue and white cloud pattern at the top. On the right side, there is a vertical settings panel titled "Settings" with a right-pointing arrow. The panel contains the following information:

- Events OnDemand** (with a green up arrow icon)
- Site URL**: <https://serverdv10dp-odtenant1.prod.paas.sapbydesign.com/portal/cloud-portal/index.html?id=b5299d38-0bef-4ad6-9e11-27afa8386f3a&mode=consumption>
Edit Site Name in URL
- Access User Site**:
 - Go to user site
 - Display QR code
- Date Created**: 25.07.2012 19:21
- Last Published**: Yaron Ganor, 23.08.2012 09:16
- Last Modified**: Ram Alon, 27.08.2012 12:55
- Site Status**: Published (with a green up arrow icon)

At the bottom of the settings panel, there are three buttons:

- Revert to Last Published Site
- Take Offline
- Publish

On the far right, there is a vertical toolbar with icons for settings, home, palette, user, mobile, help, back, and power.

Related TechEd Sessions

Workshops

- CD261 - NW Cloud Hands On Session
- CD264 - Enriching your SAP Portal with custom widgets and extensions
- PMC266 - Experience the new SAP NetWeaver Cloud Portal in Action

Q&A and Networking

- CD812 - Integrate On-Premise Systems with NW Cloud
- CD813 - Discover NW Cloud Labs
- Customer Success Stories with NW Cloud

Lectures

- PMC108 - SAP NetWeaver Portal Portfolio - Roadmap on Premise, on Demand, on Device
- TEC115 - NW Cloud Platform for Customer Enterprise Applications
- PMC110 - SAP NetWeaver Cloud Portal - Overview, Benefits and Scenarios
- SIS104 - SAP ID Service – Identity Provider for the Cloud

Further Information

SAP Public Web

SAP NetWeaver Cloud Portal Community

<http://scn.sap.com/community/netweaver-portal/cloud>

SAP NetWeaver Cloud Portal Experience Site

<http://tiny.cc/ODPortal>

SAP NetWeaver Cloud Portal Development Community

<http://scn.sap.com/docs/DOC-30601>

SAP Education and Certification Opportunities

www.sap.com/education

Watch SAP TechEd Online

www.sapteched.com/online

Feedback

Please complete your session evaluation for [session CD360](#).

Thanks for attending this SAP TechEd session.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, PowerPoint, Silverlight, and Visual Studio are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, z10, z/VM, z/OS, OS/390, zEnterprise, PowerVM, Power Architecture, Power Systems, POWER7, POWER6+, POWER6, POWER, PowerHA, pureScale, PowerPC, BladeCenter, System Storage, Storwize, XIV, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, AIX, Intelligent Miner, WebSphere, Tivoli, Informix, and Smarter Planet are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the United States and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are trademarks or registered trademarks of Adobe Systems Incorporated in the United States and other countries.

Oracle and Java are registered trademarks of Oracle and its affiliates.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems Inc.

HTML, XML, XHTML, and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Apple, App Store, iBooks, iPad, iPhone, iPhoto, iPod, iTunes, Multi-Touch, Objective-C, Retina, Safari, Siri, and Xcode are trademarks or registered trademarks of Apple Inc.

IOS is a registered trademark of Cisco Systems Inc.

RIM, BlackBerry, BBM, BlackBerry Curve, BlackBerry Bold, BlackBerry Pearl, BlackBerry Torch, BlackBerry Storm, BlackBerry Storm2, BlackBerry PlayBook, and BlackBerry App World are trademarks or registered trademarks of Research in Motion Limited.

Google App Engine, Google Apps, Google Checkout, Google Data API, Google Maps, Google Mobile Ads, Google Mobile Updater, Google Mobile, Google Store, Google Sync, Google Updater, Google Voice, Google Mail, Gmail, YouTube, Dalvik and Android are trademarks or registered trademarks of Google Inc.

INTERMEC is a registered trademark of Intermec Technologies Corporation.

Wi-Fi is a registered trademark of Wi-Fi Alliance.

Bluetooth is a registered trademark of Bluetooth SIG Inc.

Motorola is a registered trademark of Motorola Trademark Holdings LLC.

Computop is a registered trademark of Computop Wirtschaftsinformatik GmbH.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, SAP HANA, 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 other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase Inc. Sybase is an SAP company.

Crossgate, m@gic EDDY, B2B 360° , and B2B 360° Services are registered trademarks of Crossgate AG in Germany and other countries. Crossgate is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.