

WebClient i+ for CA Plex


Overview & Demonstration


Overview

- WebClient for CA Plex Intro
- Demonstration
- Version 2.0 roadmap

Ajax in Greek mythology


AJAX is Big

...and getting bigger


Ajax mountain

WebClient

Web without rewriting

Same Plex function

Same Action

=
AJAX in 5
minutes
or less

WHSEGU1P - Edit Warehouse - Internet Explorer provided by Dell

http://app2.adcaustin.com/MDSwebDev/webclient

dojo ajax

Logistics Process Labor Orders Transportation Purchasing

CORP > WHSEGU1P - Edit Warehouse -

Warehouse 0 Description Available for Orders

Available

+ Add

	Warehouse Number	Description	Available for Orders
	1	Central Warehouse1	Available
	2	Secondary Warehouse	Available
	3	Freezer Warehouse	Not Available
	4	Refrigerator Warehouse	Available
	10	Off Site Warehouse	Available
	18	Off Site Warehouse	Available

Close

X SIGN OFF

McLane Distribution System

Done

Internet | Protected Mode: Off

100%


WEBCCLIENTⁱ⁺

- Ajax – most popular RIA tech
- Open standards based
- SEO Friendly
- Cross-browser and platform -
without plugins.

WebClient Gallery

Whse	Description	Avail for O
AA	Aisle AA	Not
AAR	Aisle AA Reserve	Avail

- TreeView (WebClient)
 - TestHarness.TreeViewPanel
 - Date:2010-03-01 Time:09:49:25
- First
 - First Child
 - Second Child
- Second Parent
 - Second Parent F
 - Second Parent s
 - Dynamic??
 - bbbbbb
 - Child of

can't delete Warehouse 1 because areas exist.

Number

to display.

ected 1 row for deletion - Continue?

OK

http://localhost:8080/CtrTestWeb/webclient?WSYD_SIGN=&WSYD_EVENT=&WSYD_SID=&WSLN...

http://localhost:8080/CtrTestWeb/webclient?WSYD_SIGN=&WSYD_EVENT=8

Column 0	Column 1	Column 2	Column 3	Column 4	Column 5
Row 1	Simple(1, 1)	Simple(1, 2)	Simple(1, 3)	Simple(1, 4)	Simple(1, 5)
Row 2	Simple(2, 1)	Simple(2, 2)	Simple(2, 3)	Simple(2, 4)	Simple(2, 5)
Row 3	Simple(3, 1)	Simple(3, 2)	Simple(3, 3)	Simple(3, 4)	Simple(3, 5)

Item Number: Description

Active

10 11 12 13 14 15 16


17 18 19 20 21 22 23

24 25 26 27 28 29 30

31 1 2 3 4 5 6

2007 2008 2009

301 Wednesday


ADC AUSTIN
THE ADVANCED DEVELOPMENT CENTER

WEBCLIENT i+

Demonstration


WebClient 2010 Release

Compatibility, Cross-Browser, Components

- CA Plex 6.1, Websydney 6.1/WSE 3.0
- Advanced Components
 - Optional add-ons TreeView / FlexGrid
- Cross-browser certification
 - IE, Firefox, Safari
- ADC Server Option
 - Lightweight, no frills server at reduced price


WebClient Information

(click logo to view)


- adcaustin.com - overview
- webclientiplus.com - tech