

IBM i and the World of Mobile

Tim Rowe
Business Architect Application Development
timmr@us.ibm.com

Evolution of User Interface

Did you know

- Number of Mobile Phone Users 2016 • 4.8 Billion
- Projected by 2020 • 5.7 Billion
- Smart phone users in US • 349.9 Million
- 4G Smart Phone users in China • 836 Million
- Percentage of searches from Mobile in US • 58%
- Number of times a typical user touches their smart phone - • 2617 time per day

<http://expandedramblings.com/index.php/smartphone-statistics/>

Change How We Work

 This image cannot currently be displayed.

Changing How We Work - Green Screen

 This image cannot currently be displayed.

Joe – Warehouse worker

 This image cannot currently be displayed.

- Gets his work from a terminal in the warehouse
- Selects options
- Gets print out
- Picks parts
- Updates the terminal with results

Changing How We Work - New GUI Interface

Joe – Warehouse worker

- Gets his work from a terminal in the warehouse **with a cool easy to use interface**
- Selects options
- Gets print out
- Picks parts
- Updates the terminal with results **on the cool easy to use interface**

Gains ?

- More intuitive interface
- Slightly better accuracy
 - Drop downs
 - Better error checking

Changing How We Work - New Mobile Interface

Joe – Warehouse worker

- Gets his work from **tablet on his folk lift**
- **Orders selected based on current warehouse location & Priority**
- ~~Gets print out~~
- Picks parts
- Updates on the mobile interfaces as he works – **real time**

The Difference ?

- New easy to use interface
- Keep the data in the hands of the worker
- Greatly improved accuracy
- Less training of workers
- Increased productivity
- Decreased costs

- System of Engagement connected directly to the System of Record

Mobile apps go far deeper than front-end UI

Mobile apps go far deeper than front-end UI

Anthony Squires employs mobile technology as cutting edge as the suits they sell

 This image cannot currently be displayed.

 This image cannot currently be displayed.

16% increase in sales in the first 6 months

Gain **competitive advantage** with the ability to check stock and transfer garments from store to store while the customer waits.
Fewer queries being directed to HQ means **improved productivity** at both HQ and at the stores

IBM Solution

Provide a user interface on iPhones designed for **intuitive** access with minimal keying and navigation.
Protect the Power Server and application infrastructure. **Secure the access** using standard IBM i integrated security.

Closer look at Mobile on IBM i

Tools and environments for Engaging Mobile on IBM i

Applications for your Mobile Device and IBM i

Plumbing – How to interact With Mobile and IBM i

Closer look at Mobile on IBM i

Tools and environments for Engaging Mobile on IBM i

- PHP / Zend
- Node.JS
- ProfoundLogic
- LookSoftware
- BCD
- Lansa
- CNX
- Rocket
- System Method
- Many Others

Applications for your Mobile Device and IBM i

- iAccess Mobile
- DB2 Web Query
- IBM Traveler
- ACS

Plumbing – How to interact With Mobile and IBM i

- Open Access
- Web Services
 - REST
 - SOAP
- XML Service
 - REST
- XJ Service
 - JSON

Plumbing

- RPG Open Access
- XML Service
- XJService
- Web Services – Rest APIs

Rational Open Access: RPG Edition

With no Open Access

Rational Open Access: RPG Edition

with an Open Access Handler

This image cannot currently be displayed.

This image cannot currently be displayed.

Access IBM i from anywhere – XML Service

Easy access to IBM i data and resources from any where

(similar to IBM ToolBox for Java)

- DB2 for i – SQL and Native
- Program call
- Procedure call
- Data Area
- Data Queue
- Message Queue
- Commands
- System values
- Spool files

<http://www.youngprofessionals.com/wiki/XMLSERVICE>

IBM i Integrated Web Services

Enabling RPG & COBOL as Web Services

Now with BOTH SOAP & Rest services!!

<http://www-03.ibm.com/systems/power/software/i/iws/>

REST Web Services

Web Service enable RPG and COBOL Source Code

What have we done lately ?

– SWAGGER

- Services definition language
- Plugs into many industry tools for easy ‘consumption’ of Web Services

- Improvements to the REST client support
 - Client APIs are Open – Call REST APIs directly from RPG
 - Use SSL to encrypt the Web Service Call

REST Web Services

Just out!!!

- 2 Tier Web Services Support
- You can now have your RPG program on a DIFFERENT system then the Web server

Applications for a Mobile World

- IBM Navigator for i
- Access Client Solutions
- iAccess Mobile
- DB2 WebQuery for i
- IBM Traveler
- IBM Domino
- ISV Solutions

IBM i Mobile Access

Access for Web – Mobile

- Based on 5770XH2
- Runs on IBM i 7.1, 7.2 , & 7.3
- Simple to set up and use
- Runs on ANY Web enabled mobile device

iPhone 4

 This image cannot currently be displayed.

 This image cannot currently be displayed.

Galaxy Nexus

DB2 Web Query for i – Intuitive, Insightful, Extensible

Fast access to business information for query, reporting and analysis

- Providing Analytics and Query/400 Modernization for the IBM i Client
- Low Cost Solution Offering Value Upgrade from Query/400
- Leveraging Best Practice Meta Data Layer Approach
- Leveraging DB2 for i Advanced Query Optimization Technology
- Leveraging features that allow a single report to replace many Query/400 reports

www.ibm.com/systems/i/db2/webquery

Tools for Mobile Device Enablement

- Mobilize your existing 5250 applications
- Create new mobile applications

For IBM i our ISVs are a key part of our strategy

HATS

Others.....

Why Consider one of these Solutions

- Incorporate features of the mobile device into the backend application
 - Camera, GPS location, Maps, etc
- Write once, deploy to many devices
- Cost effective
 - Compare cost of re-writing vs transforming
- Speed of implementation
 - Transform in days not years
- Intuitive development environment
- Leverage existing IBM i applications
- No need to learn new languages
 - Use existing RPG/COBOL and DDS skills

Quickly & Easily Create Mobile Solutions for IBM i Applications

Why HATS?

Achieve fast ROI with low risk

- Quick
- Comparatively easy learning curve
- Comparatively low cost
- Limited risk (non-invasive!)
- Yet powerful
 - Rich Web and mobile refacing
 - Service enabling
- Many endpoint options
 - Mobile
 - Web
 - Web Service
 - Portal
 - Rich Client

 This image cannot currently be displayed.

 This image cannot

- Build mobile web and/or hybrid apps
- Use existing RPG/COBOL and DDS skills
- Harnesses jQuery Mobile

 This image cannot currently be displayed.

- Build mobile web and/or hybrid apps
- Use LANSAs High Level Language
- Harnesses jQuery Mobile

 This image cannot

 Thi

- Build native mobile apps (not mobile web or hybrid)
- Use existing RPG/COBOL and DDS skills
- Harnesses device's native OS GUI toolkit
- Deploy to Apple (iOS) or Android phones/tablets
- Available in Apples App Store and Google Play

 This image cannot currently be displayed.

 This image cannot currently be displayed.

Case Study: Roofing Company

 This image cannot currently be displayed.

Commercial Roofing Systems

Network of Contractors

Mobile Contractor App

 This image cannot currently be displayed.

This image cannot currently be displayed.

Case Study: Roofing Company

This image cannot currently be displayed.

This image cannot currently be displayed.

This image cannot currently be displayed.

Commercial Roofing Systems

✓ Capture Photos

✓ Network of Contractors
Better Project Visibility

✓ Ir Mobile Contractor App

This image cannot currently be displayed.

Valence Portal for iOS and Android

- Manage All Aspects of IBM i Mobile User Access and App Deployment
 - Secure login to IBM i
 - Launch and navigate between multiple Valence apps
 - App access based on individual or group authority
 - Works on smartphone or tablets
 - iOS app available on Apple App Store
 - Android app available on Google Play
 - Available in nine languages

Nitro Query App Builder

- A visual development tool in Valence which requires no programming
- Good for dashboards, inquiries, file maintenance and other basic apps
- The developer builds an app thinking about the desktop layout only
- At runtime Valence renders the same app with mobile components appropriate for a smartphone or tablet
- The developer does nothing special for mobile—it just works

Developing Mobile Apps

- Valence includes robust device access APIs
 - Use the camera to take pictures and upload to IFS
 - Scan barcodes with the camera or attached laser scanner
 - Get GPS coordinates
 - Access contacts
 - Full mobile gesture support such as orientation change, swipe, pinch, shake, etc.

Mobile development made easy

- Intuitive HTML5 development with looksoftware
 - Use your existing RPG and IBM i skills
- Leverage your existing IBM i applications
- Native RPG support for mobile using openlook and Open Access

New Feature: Insights

- Heatmap of IBM i application usage
- Allows developers to visually understand how users spend their time in the application
- Help decide which parts of the application need to be modernized first

Sample Modernization – Mobile Access

Problem

- Sales team remote
- Reservations via phone call
- Not always real time

Solution

- iPad solution built with lookserver
- Increased productivity & satisfaction for field users

Baker Corporation saves, satisfies, solves

Challenge:

- Provide field staff with easy access to information about equipment, customer and inventory
- Improve efficiency and customer service

IBM Solution

Provide Real-time access to IBM i applications using iPads and a solution from looksoftware

“The users are not only saving significant time, they love using the new application.”

– Denise Brunner, Director of Telecom & Wireless Solutions

Every user SAVES an hour a day!

 This image cannot currently be displayed.

Rapid New Responsive Web Development

Node.js, PHP or ILE
(Templates for Rapid Development)

B2B eCommerce (PHP and Responsive)

- Hosted on IBM i
- Customers can order products from anywhere and any device
- Integrates with existing IBM i applications & processes

B2B eCommerce (PHP and Responsive)

- Hosted on IBM i
- Replace Windows-based web application
- Online presence important for competitiveness
- Integrates with existing IBM i applications & processes

<https://www.bangersusa.com/>

Offline and Signatures

- Service technicians service scales in the field
- Complete work orders offline
- Sync to IBM i
- Capture Signature, create invoice as PDF and sent email to customer

Dashboards on IBM i (Responsive Mobile)

 This image

 This image cannot

 This image cannot currently be displayed.

 This image cannot currently be displayed.

IBM i Document Portal

Presto 7 New Feature: Responsive

Profound UI 5.8

- Instant access to IBM i data from anywhere
- Improved customer communication and satisfaction
- Increased end user productivity
- Decreased complexity and effort to acquire and enter data
- Only 100% IBM i centric solution – runtime & development tools

v5.8

Learn more at: <http://www.profoundlogic.com/mobile>

Profound UI 5.8

- EJS Templating

- Available in HTML and AJAX Container widgets
- Allows for JavaScript to be embedded within the content of these containers
 - Access to bound variables
 - Access to any numeric indicators
 - Access to subfile data
- Allows for creation of any type of dynamic text content
- Useful for creating HTML markup

Positioning in Profound UI Rich Displays

- Relative Positioning
 - Elements in the Visual Designer can be positioned relatively
 - Replace fixed values with percentages
 - Fonts sized with em instead of px
 - Use layout widgets to group content and control flow

San Diego Regional Center

 This image cannot currently be displayed.

San Diego Regional Center

- One of 21 non-profit organizations serving the developmentally disabled in the state of California
- SDRC supplies the software for the entire state
- Software “evolved” over the course of the last 30 years
- Recently transformed their UI to Mobile
- Features include - scheduling services, performing assessments, and obtaining employment for their clients

San Diego Regional Center

 This image cannot currently be displayed.

San Diego Regional Center

 This image cannot currently be displayed.

 This image cannot currently be displayed.

San Diego Regional Center

 This image cannot currently be displayed.

San Diego Regional Center

 This image cannot currently be displayed.

San Diego Regional Center

- On December 2nd, 2015 our sister center, the Inland Regional Center, was attacked by terrorists.
- The San Bernadino Department of Health had rented out a room at the center for their Holiday party. One of the employees of that department and his wife were the attackers.
- The attack left 14 dead and 22 injured
- Law enforcement quarantined the building and the 608 employees that worked out of the Inland Regional Center were not allowed to return to their place of employment for the **next month**.

San Diego Regional Center

- The Service Coordinators at the center had just been trained on the new mobile applications
- Tablet rollout was expedited to all coordinators
- The disabled community was able to continue to receive support, help and treatment even with out access to their building.

 This image cannot currently be displayed.

Quickly & Easily Create Mobile Solutions for IBM i Applications

Zend Studio 10

Deploy mobile apps application market places!

iOS, Android, Windows Phone, & more

IBM i XML Service

Zend Server for IBM i Version 6

<http://www.youtube.com/watch?v=t4nmRO9-gN4&feature=plcp>

- Zend Server for i
 - Preloaded with IBM i
 - One year of Silver Support from Zend
- Zend Server Development edition
 - Reduced cost – include Z-Ray and other dev tools
- Zend Server for i
 - Available from Zend
- Zend Studio for i
 - Eclipse-based development environment
 - One year of Silver support from Zend
- Zend DBi
 - MySQL implementation for IBM i
 - DB2 Storage Engine enables data storage in DB2

Corvette America Customer Loyalty, Fueled by Superior Web Experience when purchasing aftermarket classic Corvette parts & accessories

 This image cannot currently be displayed.

 This image cannot currently be displayed.

“One of the chief reasons we chose Zend PHP on IBM i is the ease with which we could quickly develop our new dealer web interface, with full integrated access to our existing core applications -- our business DNA, value, & differentiator.”
Pete Sultatos, IT Director, Corvette America

- **Corvette America challenges:**
 - Support 3000 dealers worldwide with 24/7 catalog access, ordering, and status
 - Develop a dealer-facing website that integrates with and extends their core business applications
 - Automate manual processes; eliminating steps & delays
- **Responded quickly with an integrated cost effective solution:**
 - Power 520 with IBM i 6.1, Infor XA, PHP on i, Custom Application code
 - In the process of moving:
 - To Power 720 with IBM i 7.1
 - Functions off non-dealer Retail website, running on x86, to IBM i
- **24/7 Self-Reliant Dealer Web Interface:**
 - Closing business faster, less time, fewer steps, improved customer service
 - Developed & deployed in 9 months
 - Investment protection with full access to ERP Business knowledge & rules with up-to the-minute data
 - Eliminating dealer phone calls, emails, faxes to determine product price, availability, order status, UPS-FedEx tracking
 - Redeploy sales representatives to be proactive with tailored selling & support of Dealer Network
 - Positioned for growth & new requirements

 This image

Special notices

This document was developed for IBM offerings in the United States as of the date of publication. IBM may not make these offerings available in other countries, and the information is subject to change without notice. Consult your local IBM business contact for information on the IBM offerings available in your area.

Information in this document concerning non-IBM products was obtained from the suppliers of these products or other public sources. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

IBM may have patents or pending patent applications covering subject matter in this document. The furnishing of this document does not give you any license to these patents. Send license inquiries, in writing, to IBM Director of Licensing, IBM Corporation, New Castle Drive, Armonk, NY 10504-1785 USA.

All statements regarding IBM future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only.

The information contained in this document has not been submitted to any formal IBM test and is provided "AS IS" with no warranties or guarantees either expressed or implied.

All examples cited or described in this document are presented as illustrations of the manner in which some IBM products can be used and the results that may be achieved. Actual environmental costs and performance characteristics will vary depending on individual client configurations and conditions.

IBM Global Financing offerings are provided through IBM Credit Corporation in the United States and other IBM subsidiaries and divisions worldwide to qualified commercial and government clients. Rates are based on a client's credit rating, financing terms, offering type, equipment type and options, and may vary by country. Other restrictions may apply. Rates and offerings are subject to change, extension or withdrawal without notice.

IBM is not responsible for printing errors in this document that result in pricing or information inaccuracies.

All prices shown are IBM's United States suggested list prices and are subject to change without notice; reseller prices may vary.

IBM hardware products are manufactured from new parts, or new and serviceable used parts. Regardless, our warranty terms apply.

Any performance data contained in this document was determined in a controlled environment. Actual results may vary significantly and are dependent on many factors including system hardware configuration and software design and configuration. Some measurements quoted in this document may have been made on development-level systems. There is no guarantee these measurements will be the same on generally-available systems. Some measurements quoted in this document may have been estimated through extrapolation. Users of this document should verify the applicable data for their specific environment.

Revised September 26, 2006

Special notices (cont.)

IBM, the IBM logo, ibm.com AIX, AIX (logo), AIX 5L, AIX 6 (logo), AS/400, BladeCenter, Blue Gene, ClusterProven, DB2, ESCON, i5/OS, i5/OS (logo), IBM Business Partner (logo), IntelliStation, LoadLeveler, Lotus, Lotus Notes, Notes, Operating System/400, OS/400, PartnerLink, PartnerWorld, PowerPC, pSeries, Rational, RISC System/6000, RS/6000, THINK, Tivoli, Tivoli (logo), Tivoli Management Environment, WebSphere, xSeries, z/OS, zSeries, Active Memory, Balanced Warehouse, CacheFlow, Cool Blue, IBM Systems Director VMControl, pureScale, TurboCore, Chiphopper, Cloudscape, DB2 Universal Database, DS4000, DS6000, DS8000, EnergyScale, Enterprise Workload Manager, General Parallel File System, GPFS, HACMP, HACMP/6000, HASM, IBM Systems Director Active Energy Manager, iSeries, Micro-Partitioning, POWER, PowerExecutive, PowerVM, PowerVM (logo), PowerHA, Power Architecture, Power Everywhere, Power Family, POWER Hypervisor, Power Systems, Power Systems (logo), Power Systems Software, Power Systems Software (logo), POWER2, POWER3, POWER4, POWER4+, POWER5, POWER5+, POWER6, POWER6+, POWER7, System i, System p, System p5, System Storage, System z, TME 10, Workload Partitions Manager and X-Architecture are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries.

A full list of U.S. trademarks owned by IBM may be found at: <http://www.ibm.com/legal/copytrade.shtml>.

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

AltiVec is a trademark of Freescale Semiconductor, Inc.

AMD Opteron is a trademark of Advanced Micro Devices, Inc.

InfiniBand, InfiniBand Trade Association and the InfiniBand design marks are trademarks and/or service marks of the InfiniBand Trade Association.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

IT Infrastructure Library is a registered trademark of the Central Computer and Telecommunications Agency which is now part of the Office of Government Commerce.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Linear Tape-Open, LTO, the LTO Logo, Ultrium, and the Ultrium logo are trademarks of HP, IBM Corp. and Quantum in the U.S. and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries or both.

Microsoft, Windows and the Windows logo are registered trademarks of Microsoft Corporation in the United States, other countries or both.

NetBench is a registered trademark of Ziff Davis Media in the United States, other countries or both.

SPECint, SPECfp, SPECjbb, SPECweb, SPECjAppServer, SPEC OMP, SPECviewperf, SPECcapc, SPECchpc, SPECjvm, SPECmail, SPECimap and SPECsfs are trademarks of the Standard Performance Evaluation Corp (SPEC).

The Power Architecture and Power.org wordmarks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

TPC-C and TPC-H are trademarks of the Transaction Performance Processing Council (TPPC).

UNIX is a registered trademark of The Open Group in the United States, other countries or both.

Other company, product and service names may be trademarks or service marks of others.

Revised December 2, 2010