

Mobile Applications with Plex & CM WebClient: A User's Perspective

Rob McBride

CA Plex/Session D (Misc Track)

2E/PLEX

plex2e.com

2013 WORLDWIDE DEVELOPER CONFERENCE

TE@MCONSULT
Solutions & Development

Rob McBride

United Heritage Life Insurance, Meridian Idaho

Programmer/Analyst & Plex Lead

Mobile applications are all the rage, and with the speed of information ever increasing, we developers try to keep up. This session will take a look at how one company (United Heritage Insurance) was able to use Plex, CM WebClient and Sencha Touch to meet their mobile application needs in a cost effective and time efficient manner.

Speaker Bio

- B.S. Mathematics – Cal State San Marcos
- OMNIS RAD tool (5 years)
- Gen & Building in Plex for the past 8 years
 - Currently with United Heritage (1.5 years)
- First Time Presenter
- First Time Attendee

Agenda

- Business Scenario at United Heritage
- Why CM WebClient?
- Development Experience
 - Personal Introduction to WebClient
 - Questions Regarding Implementation
 - Simple Demo
 - Including a Quick Look at Customization
 - Overall Impressions
- Suggestions for new users

Background

- Most of our business is generated from two insurance products.
- The Field Agents for those products needed a way to calculate reliable premium quotes on the fly.
 - We already had a website that accommodated for this, but navigating the site from a phone was difficult since the site wasn't designed with phones in mind.
- We needed a mobile solution.

Business Scenario

Go Mobile or Go Home

Solution Options

- Write Native Mobile Application

- Problems
- Outsource the project

WEBCIENT TO THE RESCUE!

- Do Nothing
- Resources — Small development team (Over a dozen apps generated)
- Applications currently being supported by 4 developers)

- Cost
- Not a good idea to repeat the agency that generated the greatest amount

- Time
- of business for us both iOS & Android devices

- Support
- PHP/Python/Perl/Java/JavaScript/HTML5

Why CM WebClient?

- **Reduced Risk** – Use a platform that we already know and depend on to quickly generate bullet-proof web and mobile code.
- **Improved Availability** – Extend the capabilities of our development group to modern application tools with a reduced learning curve and better results.
- **Increased Efficiency** – Deliver amazing functionality without the pain of long development cycles. Plus we get to reuse some pre-existing code.

Why CM WebClient?

Overview of how WebClient Works

- Uses standard CA Plex panel design and action diagram techniques to generate sophisticated RIA/AJAX user interfaces and mobile-optimized applications based on your existing client-server code base using PhoneGap & Sencha Touch.
- Applications that are created this way are not true native mobile applications. They are essentially web apps that are packaged as a mobile app for distribution and have access to native device APIs such as the camera & GPS location.
 - Benefit of this model is that users never need to download an update. Updates are just delivered to the web server.

Development Experience

Introduction to WebClient

- Tools
 - Plex
 - Best ARAD tool of all time.
 - Generate java application which in turn is then used to generate web templates.
 - Eclipse
 - IDE for generating web templates.
 - Subversion
 - Used for the web templates and JavaScript delivered by CM First
 - Sencha Touch
 - JavaScript framework for the mobile web.

2E/PLEX

plex2e.com

2013 WORLDWIDE DEVELOPER CONFERENCE

Development Experience

Introduction to WebClient

- Able to use pre-existing RPG programs to process the complex calculations. Programs used to calculate premiums on the mobile application are the exact same programs used to calculate premiums on our desktop applications.
 - Just needed to write an interface to gather the data to send to the RPG program and return the results.
- Most difficult part of the process is setting up the Eclipse workspace. WebClient makes creating mobile applications pretty painless.
 - CM First has documentation to walk you through the process of setting up your workspace.
- When we did have problems, CM First support was awesome!
 - Extremely helpful & knowledgeable staff.

Development Experience

Introduction to WebClient

- Without any pre exposure to any of the afore mention tools aside from Plex, we were able to create our Final Expense mobile application in a little less than a month!

Development Experience

Implementation Questions

Q With WebClient, can I just gen & build my current programs as mobile apps?

A You can, but probably shouldn't.

- Mobile application UI is quite different from c
- Limited re
- Requires

2E/PLEX

plex2e.com

2013 WORLDWIDE DEVELOPER CONFERENCE

Development Experience

Implementation Questions

Development Experience

Implementation Questions

Q: Once my application is hosted on my webserver, what's next?

A: Need to create a mobile application package that points to your hosted application.

- XCODE project for iOS
- Android SDK & Java for Android – Exported to .apk file

Submit app to appropriate application store

- iOS App Store (May take a couple of weeks for approval)
- Google Play Store

Only needs to be done once per application

- Updating the application just requires replacing the app on webserver.

2E/PLEX

plex2e.com

2013 WORLDWIDE DEVELOPER CONFERENCE

Development Experience

Implementation Questions

Q: Can I customize my mobile application?

A: **You Betch'ya!**

Q: Okay, but how difficult is it to customize my app?

A: It depends.

- Customizing Look & Feel is easy.
 - CSS
- Customizing functionality can be a bit more challenging.
 - JavaScript & Sencha Touch

DEMO

With a look at customization

Development Experience

Overall Impressions

- Using CM WebClient is an effective way to utilize existing knowledge & resources to build first-class mobile applications.
- There is a mild learning curve.
- Customization is available if you want.
- CM First Support is topnotch!
- If you are using CA Plex and have a need for a mobile solution, get CM WebClient. You won't regret it!

Development Experience

Overall Impressions

- United Heritage Success Story
 - <http://www.cmfirstgroup.com/wp-content/uploads/2013/08/United-Heritage-Success-Story-final.pdf>
- PRWeb - CM First WebClient featuring United Heritage
 - <http://www.prweb.com/releases/2013/9/prweb11171548.htm>
- Sencha Touch Spotlight
 - Coming Soon

Suggestions for New Users

- Have realistic expectations.
 - There is a mild learning curve.
- Make sure your application is designed for a mobile audience.
- Get some training.
 - CM First offers several courses that will help give your team a jump start.
- Get familiar with Sencha Touch and learn JavaScript.
- Use CM First Support.

Suggestions for New Users

Sencha Touch Support

- Sencha Touch
 - <http://www.sencha.com/learn/touch/>
- Sencha Touch Docs
 - <http://docs.sencha.com/touch/2.0.2/>
- Sencha Touch 2.3.0 - Kitchen Sink
 - <http://cdn.sencha.io/touch/sencha-touch-2.3.0/built-examples/kitchensink/index.html#demo/icons>

Suggestions for New Users

CM First Support

- WebClient

- <http://www.caplexwebclient.cmfirstgroup.com/>

- CM First Online Support

- <http://support.cmfirsttech.com/home>

FOR INFORMATION PURPOSES ONLY

Terms of this presentation

This presentation was based on current information and resource allocations as of April 2013 and is subject to change or withdrawal by CA at any time without notice. Notwithstanding anything in this presentation to the contrary, this presentation shall not serve to (i) affect the rights and/or obligations of CA or its licensees under any existing or future written license agreement or services agreement relating to any CA software product; or (ii) amend any product documentation or specifications for any CA software product. The development, release and timing of any features or functionality described in this presentation remain at CA's sole discretion. Notwithstanding anything in this presentation to the contrary, upon the general availability of any future CA product release referenced in this presentation, CA will make such release available (i) for sale to new licensees of such product; and (ii) to existing licensees of such product on a when and if-available basis as part of CA maintenance and support, and in the form of a regularly scheduled major product release. Such releases may be made available to current licensees of such product who are current subscribers to CA maintenance and support on a when and if-available basis. In the event of a conflict between the terms of this paragraph and any other information contained in this presentation, the terms of this paragraph shall govern.

Certain information in this presentation may outline CA's general product direction. All information in this presentation is for your informational purposes only and may not be incorporated into any contract. CA assumes no responsibility for the accuracy or completeness of the information. To the extent permitted by applicable law, CA provides this presentation "as is" without warranty of any kind, including without limitation, any implied warranties or merchantability, fitness for a particular purpose, or non-infringement. In no event will CA be liable for any loss or damage, direct or indirect, from the use of this document, including, without limitation, lost profits, lost investment, business interruption, goodwill, or lost data, even if CA is expressly advised in advance of the possibility of such damages. CA confidential and proprietary. No unauthorized copying or distribution permitted.

Copyright © 2013 CA. All rights reserved. All trademarks, trade names, service marks and logos referenced herein belong to their respective companies. CA confidential and proprietary. No unauthorized copying or distribution permitted.

Q&A

