Mobile Application Development Using Oracle Mobile Cloud Service

Marek Kratky Principal Sales Consultant Oracle Cloud Platform

October, 2016

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Growth Of Mobile In The Enterprise

30–35% of large enterprises will leverage mobile application development platforms to develop and deploy mobile apps across their organizations in 2016.

By 2018, **100%** of the LOB apps in customer-facing roles and **75%** of LOB apps in internally facing roles will be built for mobile-first consumption.

Mobile worker population reached **1.3 Billion** in **2015**

Source: IDC Worldwide Mobile Worker Population 2011-2015 Forecast

ORACLE[®]

Let's start with a simple HR Mobile App

Let's decompose this app

And map it to the systems of record

Simple app soon became complicated to develop...

Mobile Platform Normalisation, Blending, Data Shaping, Analytics

User Management Login

- Login API has no operation associated with it
 - Candidate for removal
 - Can be used by mobile client application to do an "un-expensive" check if user authorization in HTTP request header parameter is valid

Header Parameter	Oracle-Mobile-	Oracle-Mobile-Backend-ID, Authorization						
REST Methods	GET	PUT	POST	DELETE	HEAD			
REST URI /mobile/platform/users/login								

User Management REST API User-Information

- Obtain authenticated user information from realm
 - Response contains UMS internal user id (e.g. "id": "b727490b-3b25-412c-bb56-c7f3db2a20d2")
- Authenticated users can access their own user information only
- No user information available for anonymous users

Header Param	neter	Oracle-Mobile-Backend-ID, Authorization						
REST Methods	S	GET	PUT	POST	DELETE	HEAD		
REST URI	/mobile	e/platform/use	ers/{username	}				

Storage

- CRUD operation on shared or user isolated collections of opaque objects
 - Documents, Images, Script Files etc.
 - Payload is JSON or binary streams
- Requires users to have one or more of the following permission
 - READ, READ_WRITE, READ_ALL, READ_WRITE_ALL

Header Paramo	eter	Oracle-Mobile-Backend-ID, Authorization, Accept, If-Match, If-None-Match, Oracle-Mobile-Synch-Agent							
REST Methods		GET	PUT	POST	DELETE	HEAD			
REST URI /mobile/platform/storage/collections/{collection}/objects/{object}									

Data Offline (Sync)

Device Registration

- Ability of REST clients to send MCS client API requests bundled in a single batch
 - JSON array of request objects (JSON object)
- Each request
 - Has its own set of request headers
 - Defines its own HTTP method and message body

Header Parameter	Oracle-Mobile	Oracle-Mobile-Backend-ID, Authorization, Content-Type					
REST Methods	GET PUT POST DELETE HEAD						
REST URI http:/	/slc09mdi.us.or	racle.com:7201	/mobile/platfo	orm/sync/batc	h		

Notifications Device Registration

- Registers iOS and Android Devices to retrieve push notifications sent from MCS and delivered from Google GCM and Apple APNS
- Mobile applications needs to be created for Android and iOS
 - Mobile client Id defined from package and Application name (Android) and Application bundle Id (iOS)
- Messages sent from Custom API

Header Parar	meter	Oracle-Mobile-	Oracle-Mobile-Backend-ID, Authorization, Content-Type					
REST Method	ds	GET PUT POST DELETE HEAD						
REST URI /mobile/platform/devices/register , /mobile/platform/devices/deregister								

Notifications Sending and Managing Messages

- Messages can be queued for immediate or scheduled delivery to push notification service provider (GMC, APNS)
- Notifications API can only be accessed through server-side REST calls
 - Mobile application user accounts lack required privileges
 - Custom API may be used to expose notification sending ability to mobile clients (use case matters!)

Header Parameter	Oracle-Mobile-Backend-ID, Authorization, Content-Type							
REST Methods	GET	PUT	POST	DELETE	HEAD			
REST URI /mobile/system/notifications/notifications, /mobile/system/notifications/notifications/{id}								

Mobile Cloud Service Analytics

- Monitoring API calls and response times
- Custom analytics events
- Identifying improvement areas

Analytics

- JSON payload
- Session start, Session end, Context and Custom event
- Used by client applications to track the usage of a mobile application
- Recorded events can be analyzed in MCS portal UI

Header Parameter	Oracle-Mobile-Backend-ID, Authorization, Oracle-Mobile-Device-Id, Oracle-Mobile-Application-Key							
REST Methods	GET	PUT	POST	DELETE	HEAD			
REST URI /mobile/platform/analytics/events								

Mobile Application Accelerator (MAX)

Mobile App Development Feature of the Oracle Mobile Cloud Service

ANYONE CAN BUILD MOBILE APPS

NO CODING REQUIRED

CREATE COMPLETE APPS OR REUSABLE MODULES

COMPONENTS READY TO USE OR EXTEND

EASILY MAP TO BUSINESS SERVICES

PREVIEW APPS IN LINE AS YOU DEVELOP

EDIT, TEST, AND PUBLISH FROM BROWSER

4

			Library re	eadonly.user@mcs.com 🔻
ORACLE Mobile Cloud Service	🎢 Hor	me 🖍 Development	LL Analytics	Administration
Events		MTA	*	Carlopment 🔹
Select an event				
Select an event				
CollisionSyncFailed				
CollisionSynced				
No	o event is selected			
The events report shows how customers use y	our mobile application. Select an even	t to start exploring rela	ted data.	

Tell me about events

		I\ Library re	eadonly.user@mcs.com 🔻
Home 🖋 De	evelopment	III Analytics	Administration
	MTA		Carlopment 🔹
vent to start exp	ploring related	data.	
		MTA	

Tell me about events

For More Information

cloud.oracle.com/mobile

Copyright © 2015, Oracle and/or its affiliates. All rights reserved. |

Integrated Cloud Applications & Platform Services

