

BEAWebLogic Portal™

MobileAware Interaction Server - BEA Sample Workshop Mobility Project Guide

Copyright

Copyright © 2004-2005 BEA Systems, Inc. All Rights Reserved.

Restricted Rights Legend

This software and documentation is subject to and made available only pursuant to the terms of the BEA Systems License Agreement and may be used or copied only in accordance with the terms of that agreement. It is against the law to copy the software except as specifically allowed in the agreement. This document may not, in whole or in part, be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine readable form without prior consent, in writing, from BEA Systems, Inc.

Use, duplication or disclosure by the U.S. Government is subject to restrictions set forth in the BEA Systems License Agreement and in subparagraph (c)(1) of the Commercial Computer Software-Restricted Rights Clause at FAR 52.227-19; subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013, subparagraph (d) of the Commercial Computer Software--Licensing clause at NASA FAR supplement 16-52.227-86; or their equivalent.

Information in this document is subject to change without notice and does not represent a commitment on the part of BEA Systems. THE SOFTWARE AND DOCUMENTATION ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. FURTHER, BEA Systems DOES NOT WARRANT, GUARANTEE, OR MAKE ANY REPRESENTATIONS REGARDING THE USE, OR THE RESULTS OF THE USE, OF THE SOFTWARE OR WRITTEN MATERIAL IN TERMS OF CORRECTNESS, ACCURACY, RELIABILITY, OR OTHERWISE.

Trademarks or Service Marks

BEA, BEA WebLogic Server, Jolt, Tuxedo, and WebLogic are registered trademarks of BEA Systems, Inc. BEA Builder, BEA Campaign Manager for WebLogic, BEA eLink, BEA Liquid Data for WebLogic, BEA Manager, BEA WebLogic Commerce Server, BEA WebLogic Enterprise, BEA WebLogic Enterprise Platform, BEA WebLogic Enterprise Security, BEA WebLogic Express, BEA WebLogic Integration, BEA WebLogic JRockit, BEA WebLogic Personalization Server, BEA WebLogic Platform, BEA WebLogic Portal, BEA WebLogic Server Process Edition, BEA WebLogic Workshop and How Business Becomes E-Business are trademarks of BEA Systems, Inc.

All other trademarks are the property of their respective companies.

Contents

Sample BEA WebLogic Workshop Mobility Project Guide

About This Manual	
Pre-requisites Before Getting Started	
The BEA Workshop IDE with the Mobility Extension	
Summary of the Mobility Extension Features	
Enable Multi-Channel	
Mobility Palette	
Mobility Toolbar	5
Viewing Content With Emulators	6
IDE Properties additions.	8
MobileAware MIS Pane.	8
Emulators Pane	
Mobility Menu	10
MobileAware Mobilization Methodology	12
Device Classes	12
Mobilizing Content	12
Grouping	
Presentation	13
Begin Mobilization of the Sample Project	13
Step 1: Enable the restaurantWeb Project for Multi-Channel	14
Step 2. Start the WebLogic Server	15
Step 3. Set Up the Page for Mobilization	16

Step 4. Grouping the Content.	
Removing a Group	
Step 5: Adding Layouts for Handheld Devices	
Adding a Layout for Menu-Driven Devices	
Adding a Layout for PDA Devices	24
Manipulating Groups	26
Deleting a Group	26
Adding a Group	27
Moving a Group	27
Configuring Groups on Menu-Driven Devices	28
Delivering the Correct Images to Handheld Devices	29
Optimizing The Header Group	29
Optimizing the Horoscope Group	
Optimizing the Menu Group	
Optimizing the Timetable.	
Optimizing the Restaurant Search	42
Navigation Styling on Menu-Driven Devices	44
Automatic Navigation for PDA Layouts	46
Summary	52
Annendix A - Enabling Runtime Image Conversion	52

Sample BEA WebLogic Workshop Mobility Project Guide

About This Manual

The installer for the MobileAware Interaction Server, BEA WebLogic Edition installed a sample mobility project for BEA WebLogic Workshop along with the MobileAware Mobility Extension for BEA WebLogic Workshop. The MobileAware Interaction Server, BEA WebLogic Edition Installation Guide document described the steps to import the mobility project, restaurantWeb, into a newly created domain and application in BEA WebLogic Workshop.

This document takes you through the step-by-step process of mobilizing this web application for mobile devices using the MobileAware toolbars and features that have been integrated into BEA WebLogic Workshop by the Mobility Extension.

As this is only a demonstration project to get you started mobilizing content in Workshop, some of the links have been left inactive intentionally. Once you have learned the mobility basics by following the steps in this document, you are free to extend and modify the demonstration project for further practice.


Figure 1 The sample application in the Workshop Test Browser

The sample project is an example of a typical web page, containing three different features: horoscopes, a restaurant search, and a personal timetable. It has currently only been optimized for full browser (PC) display. Run the sample in either a phone or PDA emulator and you can see how the display becomes distorted or too wide in these smaller mobile device screens.

By using the MobileAware Mobility Extension for BEA WebLogic Workshop, developers can quickly make their applications "mobile-ready". Follow the steps in the next sections to mobilize the sample restaurantWeb project.

Pre-requisites Before Getting Started

Before using this guide, the following steps must have been completed as described in the MobileAware Interaction Server, BEA WebLogic Edition Installation Guide:

- 1. Install BEA WebLogic Platform Version 8.1SP2, SP3, or SP4.
- Install and configure MobileAware Interaction Server, BEA WebLogic Edition and the Mobility Extension for BEA WebLogic Workshop
- 3. Create a "WebLogic Workshop Domain" using the BEA Configuration Wizard
- 4. Create an "Empty Application" in Workshop
- 5. Configure device emulators
- 6. Import the restaurantWeb sample project
- 7. Install the MobileAware Device Database into the domain's PointBase instance

The BEA Workshop IDE with the Mobility Extension

After installing the MobileAware Interaction Server, BEA WebLogic Edition, including the Mobility Extension for BEA WebLogic Workshop (see the installation guide), the BEA WebLogic Workshop Integrated Development Environment can be used for creating multi-channel applications and extending existing applications to wireless.

Summary of the Mobility Extension Features

This section provides an overview of the Mobility Extension features, including:


- Enable Multi-Channel for new or existing projects
- Mobility Palette, for easy Access to Mobility Tags
- Mobility Toolbar, including:
 - Design Preview icons for the different device classes
 - Emulator Launch icons for the different device classes
 - Launch MobileAware Tools icon
- IDE Properties additions, including:
 - MobileAware MIS pane, for setup and configuration
 - Emulators Pane, for configuring Device Emulators
- Mobility Menu under Tools, including:
 - Install MobileAware Device Database
 - Launch Emulator options
 - Launch MobileAware tools

These features are described in more detail below.

Enable Multi-Channel

Any application project can be configured for multi-channel delivery by selecting the "Enable multi-channel" option for the highlighted project. Selecting this option configures the application project to deploy and use the MobileAware Interaction Server.


Mobility Palette

Using a "drag & drop" technique, mobility meta-data can be applied to any NetUI-defined interface to enable delivery to mobile devices. This includes support for wizard-based generation of layouts for different device categories, click-to-dial for embedding telephony commands in applications, multi-device image handling, and device-category styling.

Figure 3 The Mobility Palette


For more details on each of these mobility tags, please refer to the MobileAware Interaction Server, BEA WebLogic Edition User Guide.

Mobility Toolbar

Toolbar extension that enables launching of device emulators for smart phones and PDAs in addition to the Workshop test browser. The Mobility Toolbar also provides a diagnostics application that enables the simulation of advanced mobile requirements for detailed testing of applications.

Figure 4 The Mobility Toolbar features


The Mobility Toolbar additionally provides the capability to manage target devices from within Workshop, enabling addition/removal of devices in the device repository and device profile configuration for optimization of NetUI for different device types.

Viewing Content With Emulators

The Mobility Extension installation adds a toolbar to Workshop that makes it easy to view and debug mobilized content. Once your emulators have been configured as described in the installation instructions, you will have an extra toolbar in Workshop, the Mobility Toolbar.

Figure 5 The Mobility Toolbar


The first icon simplifies the management of groups of content that have been created on the page that is open in the Edit Pane.

Figure 6 Manage Groups


The next four icons allow you to see the mark-up for a particular device. Content groups that have been excluded for a particular device will not appear in the window when that device's button is pressed. The groups that are to be delivered to the device will be expanded so that you can see approximately how they would look.

These four icons are as follows:

Figure 7 Preview WAP Content


Figure 8 Preview PDA Content


Figure 9 Preview Full Browser (PC) Content


Figure 10 View All Contents and Mobility Mark-up


The next four icons let you launch the particular device emulator to see the results of the mobility markup, as it would appear in the actual device.

They are, in order:

Figure 11 Launch Configured WAP 1.x Emulator


Figure 12 Launch Configured WAP 2.x Emulator


Figure 13 Launch Configured PDA Emulator


Figure 14 Launch Other Configured Emulators / Browsers


The sample project, when viewed in a menu-driven (for example smart phones) or a PDA device, demonstrates the types of issues that can arise when sending PC web content to handheld devices. As the code is mobilized, you will be able to see how the MobileAware Interaction Server can manipulate the content to make it look good on all types of devices.

Note: Openwave 6.2.2 will sometimes pause or freeze when launched from Workshop. In order to stop this behaviour, follow these instructions:

- 1. Edit the openwave startup batch file (for example C:\Program Files\Openwave\SDK 6.2.2\program\OSDK62http.bat) or create a copy and edit as follows:
- 2. Change: cd http to cd /d %~dp0\http
- 3. Change: start osdk62http.exe -pho OPWV-SDK-62.pho to start osdk62http.exe "%*" -pho OPWV-SDK-62.pho
- 4. In Workshop, choose Tools -> IDE Properties -> Emulators, configure to start the edited .bat file instead of the .exe (the bat file is one directory above .exe in the tree).

The final icon on the toolbar gives access to additional MobileAware Interaction Server tools:

- Administration Console for managing devices and their attributes
- Diagnostics Console for diagnostic output and troubleshooting
- Device Installer for managing the MobileAware Device Database

Figure 15 MobileAware Interaction Server Tools


Clicking on this icon will open the MobileAware Tools Launcher dialog box for these tools (see below). The tools can also be launched directly from the Mobility Menu.

Figure 16 MobileAware Tools Launcher


IDE Properties additions

Two additional panes have been added to the IDE Properties dialog:

- MobileAware MIS pane
- Emulators pane

MobileAware MIS Pane

The "MobileAware MIS" pane allows the user to set the MIS Install Location property.


Figure 17 Additions to IDE Properties Dialog

The "Device Classes" section provides a drop down list of configured device classes when using the MobileAware Mobility Tags. Developers can specify frequently used "where" expressions for inclusion in the drop down list. See the MobileAware Interaction Server, BEA WebLogic Edition User Guide for a detailed explanation of the Mobility Tags and "where" expressions.

To add a new item to the drop down list, insert the frequently used expression in the "Expression" column and an easily identifiable "Display Name" to be associated with it. Subsequent usage of the Mobility Tags will allow the user to select this "Display Name" resulting in the automatic insertion of the defined "Expression".

Emulators Pane

The "Emulators" pane enables configuration of different emulators for testing the application appearance and flow on a range of devices.


Figure 18 Emulators Pane

For more information on configuring these emulators refer to "Configuring the Device Emulators" in the MobileAware Interaction Server, BEA WebLogic Edition Installation Guide.


Mobility Menu

The Mobility Menu contains links to the following:

- Install MobileAware Device Database
- Launch WAP 1.x emulator
- Launch WAP 2.x emulator
- Launch PDA emulator
- Launch other emulators/browsers

• Launch MobileAware Tools

Figure 19 Mobility Menu


MobileAware Mobilization Methodology

This section gives a brief overview of the mobilization process using MobileAware's Mobility Tags. For a detailed description, please refer to the *MobileAware Interaction Server*, *BEA WebLogic Edition User Guide*.

Once a page of content has been mobilized, it can be delivered by the MobileAware Interaction Server to a range of devices from PDA's to PCs to WAP devices and smartphones.

Device Classes

To simplify the developer's task of catering for all devices, MobileAware has broadly grouped devices into three main categories:

- 1. FullBrowser: Typically PC Browsers, Tablet PCs and other large screen HTML devices
- 2. PDA: Typically PDAs, PDA-sized smartphones, and other HTML 3.2 devices
- 3. MenuDriven: Typically WAP 1.x and WAP 2.x devices, or for limited capability devices.

MIS recognises devices as they access content and transforms the content appropriately based on device profile characteristics retrieved from the MobileAware Device Database. The device profile includes information such as the appropriate mark-up language (for example WML, XHTML-MP, etc) for each device, as well as device display capabilities such as image handling capabilities, screen size, WAP decksize, and whether javascript or tables are supported.

With this information, MIS can optimally transform and deliver content in the correct format to the device, including paginating the content and adding navigation links automatically if necessary.

Developers can also refine their content beyond these initial device classes.

Mobilizing Content

Before mobilizing content, you must first indicate that a page is to be transformed. You do this by adding the "Mobilise Page" tag to the content (this will be demonstrated in the next section).

Next, to mobilize the page, there are 2 main steps:

- 1. Grouping the Content
- 2. Defining the Presentation

Grouping

A detailed page of HTML content would be too complex to send directly to WAP or PDA device. To overcome this, the page is split into logical groups.

Presentation

Once the content is logically split into groups, you can decide which groups should be sent to particular device classes and how they will be displayed.

Grouping and Presentation of content will also be demonstrated in the next section.

Begin Mobilization of the Sample Project

You should have followed the steps in the MobileAware Interaction Server, BEA WebLogic Edition Installation Guide to import the restaurantWeb sample project. If you have not already done so, please refer to the Installation Guide and import the sample restaurantWeb Project.


After following the installation steps you will have a Workshop Application called "MobilityApp", which will contain a Web Project called "restaurantWeb".

Open BEA WebLogic Workshop 8.1 and open the "MobilityApp" application:

Choose File > Open > Application, then browse to the MobilityApp folder.

In this tutorial, you will be mobilizing a pageFlow.

The pageFlow for the sample project is called RestaurantSearchController.jpf and is located in the RestaurantSearch directory. It has two jsp pages for displaying content, called RestaurantSearch.jsp and results.jsp.


Figure 21 RestaurantSearchController.jpf


Both of these pages use a Template called TemplateMA.jsp, which is located in the directory \resources\jsp. This is the page you will be mobilizing.


Step 1: Enable the restaurantWeb Project for Multi-Channel

The pageFlow to be mobilized is in the default Web Project called restaurantWeb, which first must be enabled for multi-channel.

To do this, right-click on the project name, "restaurantWeb" and select "Enable Multi-Channel'.

This will deploy the MobileAware Interaction Server into the project as well as the necessary libraries to enable content transformation for the different device classes.

Figure 22 Enable Multi-Channel


Step 2. Start the WebLogic Server

Now that you have enabled the project for multi-channel, you should start the WebLogic server for this domain

1. Choose Tools > WebLogic Server > Start WebLogic Server

Figure 23 Start WebLogic Server


Step 3. Set Up the Page for Mobilization

As described above, you are now going to mobilize the templateMA.jsp page.

Open restaurantWeb\resources\jsp\templateMA.jsp in Design View.

Figure 24 Design View for templateMA.jsp


As described in the "Mobilizing Content" section, you must indicate that this page is to be transformed by the MobileAware Interaction Server. To indicate this, add the "Mobilise Page" tag to the page you are mobilizing as follows:

1. Go to the Palette and expand the Mobility tab to see the Mobility items that have been added to speed the mobilization of the web application.

Note: This tab will be referred to as the Mobility Palette throughout this document.

Figure 25 The MobileAware Mobility Palette


2. Prepare the page for mobilization by selecting "Mobilise Page" on the Mobility Palette and dragging it onto the Edit Pane.

Note: The Edit pane is the centre pane of Workshop, and shows the current file. There are 2 options for viewing a jsp page: Design View and Source View. These options are selected by clicking on the appropriate tab at the bottom of the Edit pane.

3. Before proceeding further, you should view the project for the first time using the Workshop Test Browser to see how it would look on a PC browser.

Open RestaurantSearchController.jpf in the RestaurantSearch directory.

Note: To view the page, be sure to launch RestaurantSearchController.jpf and not the templateMA.jsp file directly.

4. To view the project, select the "Debug" Menu and choose "Start" or simply press the "Play" button on the Toolbar (pressing "Play" also will automatically save your changes).

Figure 26 The Play Button


Step 4. Grouping the Content


The next step in mobilizing the page is to group the major sections of content. The "restaurantWeb" sample project has six main content sections:

- 1. Header (or image banner)
- 2. Menu bar
- 3. Horoscopes
- 4 Restaurant Search
- 5. Timetable
- 6. Footer (or copyright notice)

Each of these sections must be labelled as an individual group. To do this:

- 1. From the Application tree view pane, go to restaurantWeb\resources\jsp and double-click on templateMA.jsp to open it in the Edit Pane (you should already have this file open from the previous step). This file is the basic template file for the sample application. Look at the file in Design View.
- 2. Click on the header to highlight the banner image. This will select a <jsp:include> as can be seen from the selection information at the bottom of the Edit pane.

Figure 27 Select Banner Image


- Select "Group" in the Mobility Palette and drag it onto the Edit Pane over the banner image that you have highlighted. This will cause an insert wizard to pop up called "Wrapping options".
- 4. Select "Wrap selected <jsp:include> with a new <mm:group>" and enter "header" into the Group ID and Group Title boxes and click **OK**.


Figure 28 Wrapping Options


- 5. Now you will need to group the remaining sections of the page in a similar fashion. If you make a mistake in adding a group, see the "Remove a Group" section below.
 - **Note:** Make sure that all of the content of each group has been highlighted before grouping them. Use the tag list below the Edit Pane in Design View to confirm the correct content is highlighted.

Note: You can also directly click tags in the tag list to change the selected tags or confirm your selection by switching to the Source View.

Figure 29 Using the Tag List to Highlight the Correct Part of the Page


As each group is added, you will be able to see the grouping in the Design View.

- 6. Create the "menu" group, ensuring that you only group the <jsp:include> and not the surrounding table.
 - a. As above, select "Group" in the Mobility Palette and drag it onto the Edit Pane over the "menu" that you have highlighted.

- b. Enter "menu" into the Group ID and Group Title boxes in the dialog box and click **OK**.
- 7. For the "horoscope" group,
 - a. Select the surrounding the <jsp:include>.
 - b. Select "Group" in the Mobility Palette and drag it onto the Edit Pane over the "horoscope" that you have highlighted.
 - c. Enter "horoscope" into the Group ID and Group Title boxes in the dialog box and click **OK**. Make sure when selecting a table that the entire table is selected, not just a table cell.
- 8. For the "timetable" group,
 - a. Select the surrounding the whole timetable, including the title bar.
 - b. Select "Group" in the Mobility Palette and drag it onto the Edit Pane over the "timetable" that you have highlighted.
 - c. Enter "timetable" into the Group ID and Group Title boxes in the dialog box and click OK.
- 9. For the "search" group,
 - a. Select the table surrounding the <netui-template:includeSection>.
 - b. Select "Group" in the Mobility Palette and drag it onto the Edit Pane over the "search" area that you have highlighted.
 - c. Enter "search" into the Group ID and Group Title boxes in the dialog box and click OK.
- 10. For the "footer" group,
 - a. Select the <jsp:include> for the copyright notice.
 - b. Select "Group" in the Mobility Palette and drag it onto the Edit Pane over the "footer" that you have highlighted.
 - c. Enter "footer" into the Group ID and Group Title boxes in the dialog box and click OK.


Figure 30 After Grouping the templateMA.jsp Components

If your groups are not as shown in the figure above, you should remove the incorrect group selections and re-group them using the correct content.

Removing a Group

To remove a group, right-click on the particular "mm:group" icon in the Design View, and select "Remove mm:group tag".


Figure 31 Removing a Group

Now, re-group the correct content as described above.

11. Save templateMA.jsp.

You have now completed the grouping phase of the content mobilization process. The next step is to design the presentation (look & feel) for the different device classes.

Step 5: Adding Layouts for Handheld Devices

Layouts have to be created for the smaller handheld devices such as PDAs and WAP devices.

The content groups that have been created in the previous section must be properly organized to suit the smaller screen sizes and bandwidth limitations of these handheld devices.

Adding a Layout for Menu-Driven Devices

To add a layout:

1. On the Mobility Palette, select "Layout" and drag it anywhere onto the templateMA.jsp.


Figure 32 Selecting Layout on the Mobility Palette

2. A "Layout Page" insert wizard will appear. Select "IsMenuDriven" under "Use this layout where" and click OK.

Figure 33 Selecting a Layout for Menu-Driven Devices


This will create a new file called, by default, templateMA_MenuDriven.jsp that will contain instructions on how to organize content for menu-driven devices (for example smart-phones, web-enabled phones, and so on).


Figure 34 TemplateMA MenuDriven.jsp

- 3. Save the templateMA.jsp file in preparation for viewing the content from an emulator.
- 4. Open the java pageFlow controller page RestaurantSearchController.jpf from the directory \restaurantWeb\RestaurantSearch\.
- 5. Now launch your menu-driven device emulator from the Mobility Toolbar. The groups that have been created have been reduced to a list of links. Each link points to the content of the associated group (although, this content has yet to be optimized at this point).

Figure 35 Groups Displayed as List of Links


Adding a Layout for PDA Devices

To facilitate optimization of the content for PDAs, you need to add another layout.

- 1. Open the templateMA.jsp file again.
- 2. Using the same method as above, create a layout for PDAs. Select the mobility tag "Layout" from the Mobility Palette and drag it onto templateMA.jsp.


Note: The "Layout Page" insert wizard has an extra pane showing the layouts you have already added.

Figure 36 The Layout Page for PDA devices


- 3. Follow the same steps as above, except select "IsPDA" in the "Use this layout where' drop down box.
- 4. A second insert wizard called "Create new layout" will allow you to select the type of layout for PDA devices. Choose the single column layout and click OK.

Figure 37 Create New Layout dialog


A file called templateMA_PDA.jsp will be created containing the organizational schema for PDA devices.


- 5. Save the templateMA.jsp file in preparation for viewing the content from an emulator.
- 6. Open the java pageFlow controller page RestaurantSearchController.jpf from the directory \restaurantWeb\RestaurantSearch\.
- 7. Now launch your PDA device emulator from the Mobility Toolbar and you will see the content in a single column as you defined in the layout.

Manipulating Groups

Once the groups have been placed in layout files, they can easily be rearranged. Go to templateMA_MenuDriven.jsp. Clicking and dragging a group from one place within the structure to another changes the order of the groups.

Note: Save your changes after each manipulation and view the results in the emulators.

Deleting a Group

A group can be deleted from a menu-driven layout. To do this, right click on the group to be deleted in the Edit Pane's Design View and select "Cut" from the menu or simply select the group and press the Delete key.


Example: Delete the header and menu groups from templateMA_MenuDriven.jsp, save your changes (Ctrl-S will typically save all files) and refresh the page in the menu-driven emulator.

Adding a Group

To add a group,

 Highlight the desired group in the list of groups in the Mobility Palette and drag it onto the Edit Pane.

Figure 39 Adding Groups from the Mobility Palette


- 2. Add the header that you just deleted back in. Drag it to the top of the list of groups.
- 3. Save your changes and refresh the page in the menu-driven emulator again.

Moving a Group

You can change the order of groups in the layout file by dragging and dropping them in Design View.

Move the "search" group so that it appears before the "horoscopes" group. Save your changes and refresh the page in the emulator again.

Configuring Groups on Menu-Driven Devices

To streamline the information sent to menu-driven devices, this example currently shows only headings in the menu. You can change the display by modifying the "display" attribute in the Property Editor for the group.

In templateMA MenuDriven.jsp,

- 1. Select the "footer" group in Design View.
- 2. In the Property Editor, change the value of the "display" attribute from "headings" to "all". The "all" option has the effect of showing the entire content of the group, where "headings" only shows a link to the group's content.

Figure 40 Property Editor "display" Headings


Figure 41 Design View with Footer Display=All


3. Save your changes and view again in your menu-driven browser. Notice that the footer text now appears at the bottom.

Figure 42 Footer Displayed on Emulator


4. Now make the same change for the "header" group, save, and view again.

Delivering the Correct Images to Handheld Devices

One of the main issues involved with mobilizing content is the delivery of images to mobile devices. Different devices have different screen widths and graphical capabilities. Some of the older mobile devices cannot render GIF or JPEG images. Some are only capable of handling small WBMP images. MobileAware provides a real-time Image Conversion Tool that can be deployed with the Mobile Interaction Server to render images in the appropriate size and format for a given device. The Image Conversion Tool has not been used for the purposes of this sample application, but can be found in the <bea>\weblogic81\mobileaware\tools\media directory during the MobileAware Interaction Server install for your own experimentation.

For this sample project, images of different types and formats have been supplied in the \restaurantWeb\resources\images folder.

The following sections will show how to manipulate the header banner images and zodiac sign graphics so that the correct image is delivered to the requesting device.


Optimizing The Header Group

To change the header for the different devices:

- 1. Open templateMA.jsp.
- 2. To add an appropriately scaled image for PDA display:
 - a. Highlight the "header" group in the Design View (make sure you haven't highlighted only the image). Select "Image" tag from the Mobility Palette and drag it onto the highlighted "header" group.Do not confuse this with the "Image" tag on the HTML Palette.
 - b. In the "Insert Image" insert wizard, enter "Logo" in the "Alt text for group" field and enter "ImgGIFSupported" for the "Use this image where" field.


c. To select an appropriate image, browse to the \restaurantWeb\resources\images folder and select logo pda.gif and click OK.

Figure 43 Insert Image Insert Wizard


3. In the Design View, you can see that the PDA image has been placed inside a mobilized img (media-group) that can hold several image formats. The proper image will be selected from this group depending on the requesting device type.

Figure 44 Insert Image Design View


4. Now highlight the image that you've just inserted. Right click on it and choose "Generate wbmp image" from the drop-down list. This will launch the WBMP image conversion tool. You can adjust the image using this tool if desired, or simply save it. The new image will then be added to the media-group.

Figure 45 Generate WBMP Image


Figure 46 WBMP Image Added to Media Group


- 5. Because these two images are for menu-driven and PDA devices only, exclude the media-group for PCs:
 - a. Highlight the "mobilized img" in the Edit Pane.
 - b. Select "Exclude" from the Mobility Palette and drag it onto the highlighted mobilized img.In the "Wrapping options" insert wizard, select "Wrap selected <mm:media-group> with a new <mm:exclude>".
 - c. Select "IsFullBrowser" from the drop down list and then click **OK.**

Figure 47 Wrapping Media Group With an Exclude


- 6. The original banner is outside the media-group. As it is really only appropriate for full browser display, you should:
 - a. Highlight the header image in the Design View pane, select an "Include" tag from the Mobility Palette and drag it onto the header image.
 - b. In the "Wrapping options" insert wizard, select "Wrap selected <jsp:include> with new <mm:include>".
 - c. Select "IsFullBrowser" from the dropdown list and then click OK. Including a section of content for a particular device class will automatically exclude it from all other device classes.

Figure 48 Including the Header Image for Full Browser


7. Save the file and see how the sample project looks in your PDA emulator.


Figure 49 Optimized Header on PDA

Optimizing the Horoscope Group


- 1. pen horoscopes.jsp in Design View in the Edit Pane. This file is in the resources\jsp directory.
- 2. Right click on the "Aries" image and select "Mobilize Image" from the drop-down menu.

Figure 50 Using Mobilize Image on the Aries Image


3. In the "Enter alt text" insert wizard, enter 'Aries' for the image alt text.

Figure 51 Enter Alt Text Insert Wizard


4. If a comparable image exists (i.e. either an image with the same name but a different extension, or one that has been created earlier by mobilizing this image), a pop-up will tell you of the existence of the image and ask if you want to add it to the group. Click OK and it will be added to the media-group.

If a comparable image does not exist, you will be asked if you want to generate an image. If you agree, the Pic2WBMP conversion tool will be launched. The new image will then be added to the media-group.

5. Follow the same process for each of the other 11 zodiac sign images.

Figure 52 Mobilizing the Horoscope Images


As you can see in the figure above, a GIF image will be delivered to devices that support GIF Images and a WBMP will be delivered to menu-driven devices that do not support GIF images as denoted by "ImgGifSupported" and "ImgWBMPSupported", which are set as the "where" clauses for those images. If the source image had been a JPG format image, then the "where" clause would have automatically been set to "ImgJPGProgressiveSupported".

To change the default image settings:

- 1. Click on the "Aries" GIF Image.
- 2. In the Properties Editor, change the "where" clause on the GIF image appropriately.

Figure 53 Modify Image Properties


To further tidy the "horoscope" group, you can change the "horoscopes" title bar so it will not appear when the content is delivered to menu-driven devices:

- 1. Highlight the table cell in templateMA.jsp that contains the title bar table and drag an "Exclude" into it.
- 2. Select "Wrap contents of selected with a new <mm:exclude>".
- 3. Select "IsMenuDriven" in the insert wizard.


Figure 54 Exclude Horoscope Header Title for Menu-Driven Devices

4. Save your changes and view the horoscope in the WML emulator.

Figure 55 Horoscope With No Header Title


Optimizing the Menu Group

The menu bar has been deleted from the layout for menu-driven devices, so no optimization for this type of device is necessary.

For PDAs, the menu is too long in its current form for the size of most PDA screens. To correct this, you could exclude the first blank cell and the last five menu items from PDA, leaving just three links to form a shorter menu. This will leave Home, Company, and News for the PDA display.

To do this:

- 1. Open menuMA.jsp, which is found in the resources\jsp directory.
- 2. Open Source View and highlight the first cell. This is the 140 pixel wide blank cell that appears on full browsers. Select "Exclude" from the Mobility Palette and drag it onto the selected code.
- 3. Select "IsPDA" in the dialog box and click **OK**.

Figure 56 Exclude First Table Cell

- 4. Follow the same steps for each of the last five menu items (one at a time). Notice how the <mm:exclude> tag wraps around the selected content.
- 5. Save the files and look at the results in both a PDA emulator and the Workshop test browser. Notice the menu bar is unaffected in the full browser display.

Note: The MobileAware Interaction Server may have cached the content. This can result in changes not being visible when the emulator is refreshed while pointing at a particular page. If the changes do not appear in the emulator:

- 6. Close the emulator.
- 7. Open RestaurantSearchController.jpf in Workshop.
- 8. Relaunch the desired emulator from the Mobility Toolbar.


Figure 57 Updated Menu on PDA Emulator


Optimizing the Timetable

Tables can cause a number of issues when they are delivered to handheld devices. Many older devices do not support tables at all. The MobileAware Interaction Server enables developers to customise the way that tables are delivered to different device types so that the information is properly displayed on each type of device.

- 1. View the Timetable using the WAP 2.x menu-driven device emulator. To launch the WAP 2.x emulator click on the Launch WAP 2.x emulator icon in the toolbar.
- 2. Click on the timetable link to see the timetable.
- 3. Notice how the table has been stripped out and the data elements appear in a single column. To change this:
- 1. Open templateMA.jsp in Design View in the Edit Pane.
- 2. Select "Table Model" from the Mobility Palette and drag it onto the middle of the timetable.

3. In the "Select table orientation" insert wizard, select "Row Major" (this is selected by default), enter 'Timetable' for the title of the table and click **OK**.

Figure 58 Table Orientation Insert Wizard


4. By default, this Table Model will apply to menu-driven and PDA devices. In this case, we want to restrict it to menu-driven devices only. To achieve this, in the property editor for the Table Model set the where attribute to "IsMenuDriven".

Figure 59 Table Model Property Editor


Note: The timetable contains nested tables. The table of interest is the timetable itself, which is nested inside an outer table that includes the title.

In order to display the most relevant timetable content on all device types:

1. Select the inner table, and drag on "Group Body" from the Mobility Palette. To do this, click on the table and then use the netui tag display to select the appropriate table as shown below.

Figure 60 Selecting the inner table


2. n the "Wrapping options" insert wizard, select the "Wrap selected with a new <mm:body>"option, enter "ttbody" for the Body ID, and enter "timetable" for the idref.

Figure 61 Wrapping the Table Model


- 3. Save the files and view the table with the WAP 2.x device emulator.
- 4. Notice how the device tries to render the table, but because of the reduced screen size, the data wraps excessively.

Figure 62 Timetable With Wrapped Data


There are several options for delivering a better table to this device:

- 1. Deliver only part of the table. To do this:
 - a. Select the <mm:table-model>
 - b. In the Property Editor, replace the asterisk under "bodylocation" with "1 2" (with a space between). This means only deliver the first two columns in a Row Major table.

Figure 63 Updating the Bodylocation


c. Save the file and view on the emulator. You may need to close the emulator, open RestaurantSearchController.jpf, and then relaunch the WAP 2.x emulator for your changes to be seen due to caching.

Figure 64 Updated Timetable


- 2. Group and flatten the table elements. To do this:
 - a. Change the "bodylocation" attribute in the Property Editor back to an asterisk "*". (This means all table cells will be displayed.)
 - b. Change the "tabletype" attribute from "normal" to "group"
 - c. Change the "sdtransform" attribute to "base-transform"

Figure 65 Update Table Model for Tabletype Group


d. Save the file and view on the emulator.

e. Notice that only one row of table data is shown at a time. If you click on the first row in the timetable, you will see the details of the 10:00 appointment and a link to the next appointment.

Figure 66 Updated Timetable With Links


Optimizing the Restaurant Search

The Restaurant Search section of this project sends data using a form. Depending on the values selected in the dropdown boxes, a different results page will be displayed when you click the "Submit" button.

For menu-driven devices, some JSP code needs to be added to facilitate navigation with form processing. This will show the full contents of the results page at the top, followed by the other links (Horoscopes and Timetable). The results page will have a link inside itself that can take you back to the first restaurant page to make another search.

1. Add code to the page flow action implementations in RestaurantSearchController.jpf to set a flag in the request when the group should be expanded. Open the file in Source View and add the bold/italics lines as seen below.

2. Then, in the templateMA_MenuDriven.jsp layout, add JSP code under the @page and @taglib declarations in Source View to detect this flag. Add the code below:

```
String searchDisplay;

if ("search".equals(request.getAttribute("focus_group"))) {
 searchDisplay="all";
} else {
 searchDisplay="headings";
}

%>
```

- 3. In this same file, change the "display" attribute of the Search <mm:group-ref> as below: <mm:group-ref display="<%=searchDisplay%>" idref="search" depth="0" />
- 4. Now, remove the restaurant search title bar for menu-driven devices by highlighting the table element in templateMA.jsp that contains the title bar (be sure to select the tag from the netui tag display), selecting "Exclude" from the Mobility Palette and dragging it onto the table element, and then selecting "IsMenuDriven" in the insert wizard.
- 5. Save your files again and view the changes in the emulators. On the WML Emulator, the Search Results will be displayed in place of the "search" link as shown below. Scroll down in the emulator to see the rest of the page.

Figure 67 Updated Search Results


Navigation Styling on Menu-Driven Devices

To improve the look of menu-driven navigation, the Mobility Extension for BEA WebLogic Workshop lets you easily add images to menu links.

To do this,

- 1. Open the templateMA_MenuDriven.jsp.
- 2. Click on the "horoscope" group in Design View.
- 3. Go to the Property Editor and use the '...' button to browse and select the image file next to the "navstyle" property. For this example, choose one of the three icon images that can be found in the restaurantWeb\resources\images\ folder and click **OK**:
 - magenta16x16.gif
 - yellow16x16.gif
 - green16x16.gif

Figure 68 Navigation Style Image Selection


4. Do the same fearch" and "timetable" groups using another of these three images.

Figure 69 After Assigning Navigation Style Images


5. Save your changes and view again from the emulators.


Figure 70 Navigation Menu Displayed with Images


The menu list itself can be styled by setting the "navstyle" attribute value on the <mm:structure> itself. As an example:

- 1. With the templateMA_MenuDriven.jsp open, highlight the "structure" in the Design View of the Edit Pane.
- 2. Click on "navstyle" box in the Property Editor and then on the '...'. The "Navigation Style Builder" insert wizard will be displayed. You can select the navigational styling that best suits the links.

Figure 71 Navigation Style Builder Insert Wizard)


3. Change the combinations, saving and refreshing your emulator each time.


Automatic Navigation for PDA Layouts

The Mobility Extension for BEA WebLogic Workshop offers a way of displaying content on PDAs other than the default navigation list created from the groups.

After dragging "Layout" from the Mobility Palette into the templateMA.jsp page and selecting PDA, the "Create new layout" insert wizard appears with four options. The earlier example demonstrated how the single column layout looks on a PDA - each group is placed one on top of the other. The user must scroll down the page to see all of the content. This example will demonstrate how the "Paginated" option works by breaking up the content into smaller pages that can be navigated using the generated menu.


- Open templateMA.jsp in the Edit Pane and drag and drop a "Layout" from the Mobility Palette
- 2. In the "Layout Page" insert wizard, select "IsPortraitPDA" in the "Use this layout file where" dropdown box and click **OK**. (Selecting "IsPortraitPDA" will allow you to see the results of Pagination in your PDA emulator without deleting the "IsPDA" layout that you have already created. The selection of layout is a top down search and the first eligible layout will be selected for the device.)

Figure 72 Portrait PDA Layout Insert Wizard


3. In the "Create new layout" insert wizard, select "Paginated" and click OK.

Figure 73 Create New Paginated Layout


This will create and open a templateMA_PortraitPDA.jsp file. You can see that all of the groups that were created in the templateMA.jsp page have been placed in a structure.


Figure 74 TemplateMA_PortraitPDA.jsp Design View

The header, footer and menu need to be taken out of this structure so that they can be expanded and not just appear as links. In order to do this, three rows must be created outside the structure. Each row will provide a space to place the header, footer and menu.

- 1. Select the <mm:structure> and highlight the element in the netui tag display area.
- 2. Go to the Workshop Table Navigator (View > Windows > Table Navigator) and follow the steps below:
 - a. Right click on the Table Navigator and insert a row above. The Table Navigator will now visually indicate that the table has 2 rows.


Figure 75 Select Workshop Table Navigator

Figure 76 Insert Table Row Above


- b. Right click again and insert another row above. You will now have two rows above the structure.
- c. Now right click on the bottom row and insert a row below.


Figure 77 Design View After Inserting Rows

- 3. Delete the header, footer and menu from their current position in the structure.
- 4. Go to the Mobility Palette and drag "header" onto the first row, drag "menu" onto the second row and drag "footer" onto the last row.
- 5. Finally, give the Restaurant Search more prominence by moving the "search" group to the left of the "horoscope" group inside the structure.

Navigation Link

Navigation Link timetable

Figure 78 Updated PDA Structure


6. Save your changes and view from the PDA emulator. As can be seen below, the groups in the structure appear on separate pages. The header, menu and footer are persistent and appear on all pages. The automatically created navigation menu (Search, Timetable, Horoscopes) allows you to scroll between groups.


Figure 79 Updated PDA Emulator View – Main Page


Figure 80 Updated PDA Emulator View – Timetable

Summary

Congratulations! You have now mobilized the "restaurantWeb" project. You can refer to the mobilized sample "restaurantWeb_After" project to compare your mobilization effort with the provided one.


Appendix A - Enabling Runtime Image Conversion

The Mobility Extension for BEA WebLogic Workshop offers a mechanism for enabling images for Runtime Image Conversion. This means that instead of creating or sourcing all of the necessary renditions of each image you want in a given application, you can simply include a single source image and rely on the MobileAware Interaction Server Image Converter to generate appropriate sized renditions of the source image as required. Images will be cached as they are created so that future requests for the same size image will not necessitate regeneration of an already converted image.

To do this:

1. Right-click on an image in the Design View and select "Enable Runtime Conversion"


- 2. On the Image Conversion Setup screen, select the "Standard" tab at the bottom of the pane to use pre-defined image sizes and formats for the image conversion setup. Select the "Custom" tab to define yourself the image sizes and formats that should be configured.
- 3. On the Standard Image Conversion Setup screen, select whether the image should be rendered as a "screen-width image" or as an "icon image". Selecting "screen-width image" will result in an <mm:media-group> being added to the page that will be automatically configured to convert the source image into screen-width image sizes based on the screen width of the device accessing the content. Selecting "icon image" will result in an <mm:media-group> being added to the page that will be automatically configured to convert the source image into images suitable for use as clickable image icons. You will see a preview of the images sizes to be produced in the lower half of the window. Click Convert to complete the Standard Image Conversion configuration.


Figure 82 Image Conversion Setup – Standard Screen-width Preview

Figure 83 Image Conversion Setup – Standard Icon Preview


4. On the Custom Image Conversion Screen, you can configure specific "where" expressions for each configured image setting, along with the image width to use in the conversion and the format that should be generated. The figure below illustrates an example custom image conversion configuration.

Note: The first expression that returns true will determine which image rendition gets delivered. The up and down buttons can be used to change the order of the expressions. The middle button ('X') will delete a selected expression. Click Add New Category to add a new expression row into the setup screen.

- a. To save the parameter settings you have defined so they can be used with other images, Click Store Parameters. Enter a file name and click OK.
- b. To retrieve and use a previously stored custom configuration file, click Retrieve Parameters, select the file from the list shown and click OK.
- c. Once you have satisfied with the configuration settings, click Convert. This will result in an <mm:media-group> being added to the page that will be automatically configured to convert the source image into the custom sizes as they have been defined a device accesses the content.


Figure 84 Custom Image Conversion Setup Screen