openSAP Evolved Web Apps with SAPUI5

Week 2 Unit 1: Starting Your Journey to Evolved Web Apps

Exercises

PUBLIC

TABLE OF CONTENTS

WEEK INTRODUCTION	3
STARTING YOUR JOURNEY TO EVOLVED WEB APPS	4
Create the App from the Template	
Evolved UI5 Best Practices	
Customize the template	17
Import an image	
Use the image in the app	21
★ CHALLENGE YOURSELF: LINK A MOVIE DATABASE	22
RELATED MATERIAL	23

WEEK INTRODUCTION

Summary

In this week's units you will go through the essentials of building a simple UI5 application. You will get acquainted with:

- The latest best practices for developing web apps
- Using UI controls and control libraries
- Data Binding and usage of models
- Navigation through the views in the app
- How product standards are injected into the framework

Preview

Everybody loves going to the movies! You want to develop an app that gives the users the possibility to show an overview of what's playing according to the movie genre.

Your movie application for movie enthusiasts will contain information about trending movies, and the user can search for a movie they are interested in and see more details about it.

Figure 1 – The final app at the end of the week

STARTING YOUR JOURNEY TO EVOLVED WEB APPS

Summary

In this unit you will learn

- How to start application development with a template in SAP Web IDE
- Which best practices we recommend for UI5 app development
- How to add an image to the app

Preview

In this unit you will start your application from a template and will apply some of the best practices and tips in the development process with UI5. In the end you will add an image as a banner at the top of the movie app.

Figure 2 - The SAPUI5 Application template with an additional image

Create the App from the Template

Explanation Screenshot 9. Check out that a new folder -Workspace movies — is added to your check local workspace. It should movies contain the files and folders of the initial app as displayed in webapp the screenshot on the right. controller CSS + + i18n model + + test view Component.js index.html manifest.json Gruntfile.js ▤ neo-app.json package-lock.json package.json 10. Run the app: Select the root movies folder of the project, and webapp choose the Run icon to run the controller арр. CSS + Info: If your browser prevents you i18n from previewing your application, please disable the pop-up blocker model + by clicking on the blocker icon in test + the browser search bar. + view Component.js index.html manifest.json Gruntfile.js ▤ neo-app.json ▤ package-lock.json package.json ⅎ File Edit Build Run Deploy Tools Search (P) ℀ 畬 Files Project Explorer 日本 日

Explanation Screenshot 11. The first time the app is run, a dialog is shown asking which file should be started. Select Choose the File to Run the index.html file and choose OK. File Name File Path opaTests.qunit.html /movies/webapp/test/integration/op... unitTests.qunit.html /movies/webapp/test/unit/unitTests.... testsuite.aunit.html index.html /movies/webapp/index.html Cancel 12. A preview of the app opens in a separate browser tab for testing purposes. The app is still empty!

Evolved UI5 Best Practices

Before you add new features to the app, see which best practices recommended by SAP are already included in the coding and structure of the template. Each template is updated frequently to match the latest recommendations and is set up according to the best practices for app developers.

Explanation	Screenshot
Look at the project structure. In the root directory, there are several configuration files.	movies webapp controller css i18n model test view Component.js index.html manifest.json Gruntfile.js neo-app.json package-lock.json package.json

Explanation

Screenshot

 The neo-app.json file is needed for the SAP Web IDE. It defines some SAP Cloud Platform-specific settings, such as required services for the application.

```
neo-app.json x
  1 * {
 "welcomeFile": "/webapp/index.html",
  2
 "routes": [
  3 +
  4 +
 {
 "path": "/resources",
  5
 "target": {
  6 +
 "type": "service",
  7
 "name": "sapui5",
  8
 "entryPath": "/resources"
  9
 10
 },
 "description": "SAPUIS Resources"
 11
 12
 },
 13 +
 "path": "/test-resources",
 14
 "target": {
 15 *
 "type": "service",
 16
 "name": "sapui5",
 17
 "entryPath": "/test-resources"
 18
 19
 },
 "description": "SAPUI5 Test Resources"
 20
 21
 22
 ],
 23
 "sendWelcomeFileRedirect": true
 24
```

- 3. You can change the UI5 version either by manually adding the version field to the neo-app.json file, or by right-clicking on the project and choosing Project → Project Settings.
- Under General → SAPUI5, select a suitable version that you want to ship your app with, if the one selected does not fit you need.

Note: It is recommended to set a specific UI5 version for your app before making it available to your users. This ensures that your app runs in the environment you tested it in during your development phase.

Explanation Screenshot 5. Run the app again, and Technical Information Dialog ? press Ctrl+Alt+Shift+P to open the Technical 1.63.1 (built at 07.03.2019 10:07:00) Distribution: Information Dialog. OpenUI5 Version: 1.63.1 (built at 06.03.2019 15:57:00) This contains some User Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/7... technical configurations of App URL: https://webidetesting0309752-i337618trial.dispatcher.hanatrial.ondemand.com/webapp/index.ht... the app. For example, notice Use Debug Select specific modules that the UI5 runtime version is the one you selected. All the application code is movies placed in the webapp folder. webapp controller Info: The content of the webapp CSS folder is typically deployed to a i18n Web server to run the app in the cloud. model test + view Component.js index.html 圓 manifest.json UI5 is bootstrapped relatively in index.html x 1 k!DOCTYPE html> the index.html file, as we can see in the screenshot on the cwta charset="utf-8"> cmeta charset="utf-8"> cmeta name="viewport" content="width=device-width, initial-scale=1.0"> ctitle>movies</title></title> right, and configured in the <script id="sap_ui-bootstrap" src="../../resources/sap-ui-core.js" data-sap_ui-theme="sap_belize"</pre> neo-app.json file as explained above. This allows data-sap-ui-theme="sap_belize" data-sap-ui-resourcenots-("opensap.movies": "./"}' data-sap-ui-compatversion="edge" data-sap-ui-oninit="module:sap/ui/core/componentsupport" data-sap-ui-syp.m="true" data-sap-ui-frameOptions="trusted"> you to easily update the UI5 version without touching the application code. <body class="sapUiBody"> The initial components are index.html × 1 k!DOCTYPE html> defined in a declarative way. Directly executable code is not cmeta_charset="utf-8"; cmeta charset="utf-s"> cmeta name="viewport" content="width=device-width, initial-scale=1.0"> ctitle>movies</title> cscript id="sap-ui-bootstrap" src="...'.resources/sap-ui-core.js" data-sap-ui-theme="sap_belize" used in the HTML files, because this makes the files vulnerable. Instead, a good practice is to data-sap-ui-resourceroots='{"opensap.movies": "./"}' data-sap-ui-compatVersion="edge" enable the data-sap-ui-oninit="module:sap/ui/core/ComponentSupport" data-sap-ui-async="true" data-sap-ui-frameOptions="trusted"> ComponentSupport module in the bootstrapping script. Then, to declare the desired <body class="sapUiBody" component in the body via a div tag. This will instantiate the

component when the onInit

Explanation Screenshot method is executed. The ComponentSupport class provides functionality which allows you to declare your components in HTML. The bootstrapping tag dataindex.html x 1 <!DOCTYPE html> 2 + <html> sap-ui-async="true" in your index.html file loads the ado «meta charset="utf-8"> «meta name="viewport" content="width=device-width, initial-scale=1.0"> <title>movies</title> modules for all declared libraries <script id="sap-ui-bootstrap"</pre> asynchronously. This way the src="../../resources/sap-ui-core.is" data-sap-ui-theme="sap belize" files are retrieved in parallel data-sap-ui-theme="sap_belize" data-sap-ui-resourcerosts="("opensap.movies": "./")' data-sap-ui-compatversion="edge" data-sap-ui-oninite"module:sap/ui/core/Componentsupport" data-sap-ui-apync="true" data-sap-ui-frameOptions="trusted"> which speeds up the loading of the background processes and </script> speeds up the whole app too. <body class="sapUiBody"> cdiv data-sap-ui-component data-name="opensap.movies" data-id="container" data-settings='{"id" : "movies"}'></div> All UI assets are encapsulated Component.js × 1 - sap.ui.define([in a component that is "sap/ui/core/UIComponent", "sap/ui/core/UIComponent", "sap/ui/Device", "opensap/movies/model/models" "opensap/movies/model/models" instantiated from our index.html page. "use strict"; return UIComponent.extend("opensap.movies.Component", { Components are independent metadata: and reusable parts used in UI5 manifest: "json" applications. The component configuration is stored in the * The component is initialized by UI5 automatically during the startup of the app and calls the init method once.

called application descriptor. Open the Component.js file and take a look at the implementation of the component. Note that the metadata is loaded from a so-

manifest.json - the so-

The init function typically configures additional models that are not defined in the manifest and initializes the router.

called manifest.


```
10 + 11 12 13 14 + 15 16 17 18 19 + 20 21 22 23 24 25 26 27
 UIComponent.prototype.init.apply(this, arguments);
 this.getRouter().initialize();
 // set the device model
this.setModel(models.createDeviceModel(), "device");
29
30 });
```

Explanation

Screenshot

The manifest.json or app descriptor file clearly separates the application coding from the configuration settings and makes the app more flexible.

There are two modes – Descriptor Editor (default) and Code Editor. Both show the same information, but in a different way. Switch to Code Editor mode and explore it.

Explanation

Screenshot

You can also use the descriptor file to define application settings, load additional resources, and instantiate models like the il8n resource bundle automatically.

```
manifest.json ×
 "_version": "1.8.0",
 "sap.app": {

"id": "opensap.movies",
  3 +
  4
 "type": "application"
  5
 "i18n": "i18n/i18n.properties",
  6
 "applicationVersion": {
  8
 "version": "1.0.0"
 10
 "title": "{{appTitle}}",
 "description": "{{appDescription}}",
 11
 "sourceTemplate": {
12 -
 "id": "ui5template.basicSAPUI5ApplicationProject",
13
 "version": "1.40.12"
14
15
16
 },
 17
 "sap.ui": {
 18 -
19
 "technology": "UI5",
 "icons": {
20 -
 "icon": "",
21
 "favIcon": "",
22
 "phone": "",
"phone@2": "",
23
24
 "tablet": "",
 25
 26
27
 "deviceTypes": {
28 +
 "desktop": true,
29
 "tablet": true,
 30
 31
 "phone": true
 32
 22 -
```

The routing configuration is used to load and show the XML views of the application. It shows a single route to the app view in this project. The connection of the views is accomplished by triggering navigation events and letting the router do the work.

Targets are typically referenced in a route and define which view should be displayed when a route was hit. In the routing configuration, you can even add multiple targets for the same route. All the views configured in the respective targets will be instantiated automatically.

```
60 +
 "settings": {
 "bundleName": "opensap.movies.i18n.i18n"
61
62
63
 }
64
65 +
 resources": {
 "css": [{
66 +
 "uri": "css/style.css"
67
68
 31
69
70 +
 'routing": {
71 +
 "config": {
 "routerClass": "sap.m.routing.Router",
72
 "viewType": "XML",
73
 "async": true,
74
 "viewPath": "opensap.movies.view",
75
 "controlAggregation": "pages",
76
77
 "controlId": "idAppControl",
 "clearControlAggregation": false
78
79
80 +
 "routes": [{
 "name": "RouteApp",
81
82
 "pattern": "RouteApp"
83
 "target": ["TargetApp"]
84
85 +
 "targets": {
86 +
 "TargetApp": {
87
 "viewType": "XML",
88
 "transition": "slide",
89
 "clearControlAggregation": false,
90
 "viewName": "App"
91
92
93
94
```

Screenshot Explanation 60 + "settings": { To improve the performance of 61 "bundleName": "opensap.movies.i18n.i18n" your app, you should always 62 load resources asynchronously. 63 64 }, The manifest.json contains 65 + "resources": { "css": [{ additional settings for 66 + "uri": "css/style.css" 67 asynchronous loading of the root 68 view and the views instantiated 69 by the routing configuration. "routing": { 70 + 71 + "config": { "routerClass": "sap.m.routing.Router", 72 73 "viewType": "XML" 74 "async": true, viewPath": "opensap.movies.view", 75 "controlAggregation": "pages", 76 77 "controlId": "idAppControl", "clearControlAggregation": false 78 79 }, 80 + "routes": [{ "name": "RouteApp", 21 "pattern": "RouteApp", 82 83 "target": ["TargetApp"] }], 84 85 + "targets": { 86 + "TargetApp": { "viewType": "XML", 27 "transition": "slide", 88 89 "clearControlAggregation": false, "viewName": "App" 90 91 92 93 94 95 1 The model-view-controller webapp pattern (MVC) applied in UI5, is controller reflected in the webapp folder App.controller.js structure: CSS + The model folder contains i18n additional logic related to data models. Models are model used for data management

models.js

App.view.xml

Component.js

manifest.json

index.html

test

view

▣

▣

and control filtering, sorting

views and fragments which

helper classes with logic to

define the behavior of your

views.

define the UI of your app.

The controller folder contains controllers and

and formatting of data. The view folder contains

Explanation Screenshot Asynchronous loading of App.controller.js × dependencies can also be seen 1 · sap.ui.define([in the App.controller.js file "sap/ui/core/mvc/Controller" included in the template. 3], function (Controller) { "use strict"; 4 5 In the controller file, 6 return Controller.extend("opensap.movies.controller.App", { sap.ui.define is used for onInit: function () { asynchronous loading of the 8 9 controller base class before 10 }); extending it. }); The CSS and i18n folders webapp contain the style-related and controller internationalization-related files. CSS + i18n model test + view Component.js index.html manifest.json

Customize the template

Let's change the template a little bit to make it more applicable to the user scenario and change the generated strings from the template to more meaningful ones.

webapp/i18n/i18n.properties

Delete the existing definitions of the properties and define the new texts.

Change the title from the title area of the Page to Watch Movies. The appTitle and appDescription strings are used in the manifest.json for describing the whole app. Use the same appTitle as the title and a brief description of the main app purpose as appDescription.

Import an image

As a next step, include an image to the app.

First, you add the image resource file to the project. Then you display it on the page via the UI5 controls sap.m.Image.

Explanation	Screenshot
	webapp controller css i18n images MoviesHeader.png model view Component.js index.html manifest.json
8. Preview the image. It should appear on the right.	MoviesHeader,png ×

Use the image in the app

Now you add the sap.m.Image control. For now, you can think of it as a wrapper around the actual image resource.

webapp/view/App.view.xml

With adding the sap.m.Image to the main view, you specify where the source image is contained in the project via the src property. You also set a tooltip text via the tooltip property of the control.

More information about the settings of each UI5 element will be explained in the next unit. As a reference, you can look at the $\underline{\text{Demo Kit}}$.

Figure 3 – The result app at the end of the unit

CHALLENGE YOURSELF: LINK A MOVIE DATABASE

This task does not come with a predefined solution and can be solved creatively – dive a bit deeper into the topics and exchange with other learners to make the most out of your learning experience. Good luck!

Summary

Early user feedback has shown that a desired feature for the movie app is to have a quick link to a movie database in the footer. That way the users can explore a movie before choosing to reserve seats for it in the cinema. One good answer to this requirement is the **Internet Movie Database** (IMDb).

Can you help increasing the user experience by adding this cool feature?

Details

• Position: Footer

• Text: Explore Movie Database

• Link: IMDb (should open in a new tab)

Preview

Figure 4 – The footer shows a link to a movie database

Hints:

- sap.m.Page has nice examples of using a footer
- sap.m.Link might be helpful as well
- Toolbars control the position of its content

RELATED MATERIAL

- <u>Demo Kit: Controls section</u>
 <u>Demo Kit: Best Practices for App Developers</u>

Coding Samples

Any software coding or code lines/strings ("Code") provided in this documentation are only examples and are not intended for use in a production system environment. The Code is only intended to better explain and visualize the syntax and phrasing rules for certain SAP coding. SAP does not warrant the correctness or completeness of the Code provided herein and SAP shall not be liable for errors or damages cause by use of the Code, except where such damages were caused by SAP with intent or with gross negligence.

www.sap.com/contactsap

© 2018 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies. See http://www.sap.com/comporate-en/legal/copyright/index.epx for additional trademark information and notices.

