

AMERICAS ELEVATING APPFORUM ENTERPRISE 1019 INTELLIGENCE


Using JavaScript Frameworks when developing for Zebra Mobile Computers

Darryn Campbell

SW Architect, Zebra Technologies @darryncampbell October 1st / 2nd 2019

Agenda

- Landscape of JavaScript development on Zebra Devices
- Some possible options for JavaScript developers on Zebra Devices

Options for JavaScript developers


Options for JavaScript developers


- Different classes of "JavaScript frameworks" nomenclature may vary
- Run entirely within the Browser: Look and feel and perhaps MVC
 - E.g. Jquery, Angular, Vue.js, React.js
- Offer 'Cross Platform' functionality rendered in a webview
 - E.g. Enterprise Browser, Cordova (Phonegap), Ionic, Rho
- Offer 'Cross Platform' functionality with native controls
 - E.g. React native, NativeScript
- Some combination of the above
 - E.g. EB + Vue.js or Ionic v4 + React.js
- Which of these does Zebra support?

Option 1: DataWedge Keystroke Output Plugin

- "Traditional" DataWedge with Keystroke output
- Append tab key with BDF
- Scanner works like a HID connected devices
- Text boxes must have focus, not tolerant of users clicking away from the intended textbox
- Keyboard will be visible when textbox gets focus

```
<form>
Input 1: <input type="text" id="input1"><br>
Input 2: <input type="text"><br><input type="submit">
</form>
```


Option 2: DataWedge Keystroke Output Plugin with offscreen text box


- Use DataWedge with Keystroke output plugin but hide textbox off screen
- Keyboard may still pop up
- Allows you to handle keyboard input in JavaScript, but a bit of a hack.

```
HTML:
<input type="text" class="scanner-input">
CSS:
.scanner-input{position:absolute;left:-10000px;}
JS:
$(".scanner-input").focus().on("input",function(){
 let barcode = $(this).val();
 scanOutput.innerHTML = barcode;
 $(this).val("");
  }).blur(function(){
 $(this).focus();
});
```


Option 3: DataWedge Keystroke Output Plugin with inter-character return


- Frequent question on the developer portal: "How can I use Chrome with DataWedge?"
- Frequent answer on the developer portal: Some amalgamation of
 - Use the Keypress event
 - Introduce an intercharacter delay
 - Use ADF to send a return (0x0D) after each char
- Keypress / intercharacter delay are not 100% reliable and may depend on your webview / browser version. Use of ADF will work on all devices
 - Root cause: DataWedge keys are not sent as key presses in the same manner as a HID device


Option 3: DataWedge Keystroke Output Plugin with inter-character return


- Specify Advanced Data Formatting (ADF) for the Keystroke output plugin
- Create a rule to send an enter after each character in the barcode:
 - Criteria: All barcodes
 - Actions: Send next / Send char (0x0D) / Send next / Send char (0x0D)
- Downsides:
 - Requires foreknowledge of the maximum barcode size
 - UI can be quite fiddly to enter the entire rule could use the DataWedge API or provision devices with a pre-configured profile
- Register for keypress event in JavaScript
- Does not show keyboard
- Still a bit of a 'hack'

JS: document.addEventListener('keypress', handleKey);


Option 4: DataWedge 7.3 Key Events and KeyPress

- Newly introduced feature in 7.3. Frequent customer request
- Keystroke output plugin → Key event options → Enable "Send Characters as Events"
- Enables you to receive data as though the user is typing it without using an input field
- Downsides:
 - Tricky to determine the barcode length
 - Only available in DataWedge 7.3 or higher
- Register for keypress event in JavaScript
- Does not show keyboard
- Same technique you would use for HID scanners


Option 4: DataWedge 7.3 Key Events and KeyPress

- More information:
 - https://developer.zebra.com/blog/listening-keypress-events-datawedge
 - https://github.com/darryncampbell/DataWedge-KeyEvent-Options
- Remember: Android will not generate a KeyPress event for all keys (e.g. tab)

JS:

```
document.addEventListener('keypress', keypressHandler);
function keypressHandler(e) {
  const keypressoutput = document.getElementById('pressed_keys');
  if (e.keyCode == 13) // Enter key from DataWedge
 keypressoutput.innerHTML += "<BR>";
  else
 keypressoutput.innerHTML += e.key;
```


Option 5: Enterprise Browser

- Enterprise Browser is Zebra's recommended tool for developing applications with HTML, JavaScript and CSS
- EB exposes a significant JavaScript API set

JS:


```
EB.Barcode.enable({Props}, fnHandler());
```

- Requires a <u>license</u> for production but is 100% functional for demo (with nag screen)
- Wraps the device WebView component so your application is rendered within that WebView
 - If your application runs today in Chrome, it will run in Enterprise Browser but will have access to device hardware via the EB API
- See other talks on Enterprise Browser


Option 5: Enterprise Browser

- Getting started:
 - Techdocs has a number of <u>getting started guides</u>.
 - There are a number of <u>Sample Apps</u> available
 - Download from the <u>Zebra download portal</u>.
 - Copy your <u>config.xml</u> file and you are ready to go
- Feature Demo (shown on previous slide and screenshot right):
 - Installed to your machine under C:\<installDir>\Feature-Demo
 - Detailed on <u>techdocs</u> but you can run from an external server:
 - Cd <install dir>\Feature-Demo
 - Start server (python –m SimpleHTTPServer 8081)
 - Push a config.xml with a start page pointing to your server and port.


Option 6: Enterprise Browser with DataWedge Intent output plugin

- Very common question:
 - "Can I listen for DataWedge Intents (or any Intents) in Chrome?"
- The answer is "no" (or, more politely, "no, sorry")
- As detailed in the <u>Chrome developer guide</u>:
 - Chrome allows you to **send** highly configurable intents (and they give the example to invoke zxing through a hyperlink)
 - Chrome will listen for Intents sent with ACTION_VIEW with a uri schema
- But Chrome does NOT allow you to listen for arbitrary intents
- Although DataWedge can send an Intent with ACTION_VIEW action, it does not support encoding the data payload in a uri schema.
- You CAN however listen for DataWedge Intents with Enterprise Browser's Intent API


Option 6: Enterprise Browser with DataWedge Intent output plugin

To receive Intents in Enterprise Browser:

- Configure the DataWedge Profile to output with the Intent plugin and specify a known action
- 2. Specify the following in your Enterprise Browser config.xml:

3. Register for the Intent as follows

```
EB.Intent.startListening(function(intent) {
 console.log(intent.data;))}
```


Option 7: Enterprise Browser with a browser-based framework

- JavaScript frameworks that "just work" in a browser can be run within Enterprise Browser to take advantage of the EB API set.
- See related developer articles on [<u>Angular2, React, Vue.js</u> | <u>Framework 7</u>].
- Example: Angular 2 todoMVC: https://github.com/tastejs/todomvc/tree/master/examples/angular2
 - cd angular2
 - npm i (install prerequisites)
 - python -m SimpleHTTPServer 8001 (serve the page from local machine)
 - Update start page:
 - e.g: <StartPage value="http://192.168.0.2:8001" name="Menu"/>
- The related article also covers examples for Vue.js, React & Framework7


Options 8-10: Hybrid / Native-Hybrid Framework approach


Note: Recommended approach but not formally supported


Option 8: Cordova / PhoneGap


Option 8: Cordova / PhoneGap


- 1. Add Cordova plugin to handle Intent communication with DataWedge
 - cordova plugin add com-darryncampbell-cordova-plugin-intent
- Configure the DataWedge profile


Define callback in the application to handle barcode data

```
(<any>window).plugins.intentShim.registerBroadcastReceiver({
 filterActions: ['com.datawedgecordova.ACTION'],
 filterCategories: ['android.intent.category.DEFAULT']},
 function (intent) {console.log('Received Intent: ' + JSON.stringify(intent.extras));});
```

- 4. Optional: Further control DataWedge & the scanner with the DW API
 - See other presentations on the DataWedge API
- 5. Sample: https://github.com/darryncampbell/DataWedgeCordova
- 6. Developer article: https://developer.zebra.com/community/home/blog/2016/08/04/integrating-datawedge-into-your-cordova-application


Option 8: Cordova / PhoneGap (JavaScript)


4. Optional: Further control DataWedge & the scanner with the DW API


Example: Soft starting the scanner:

```
function sendCommand(extraName, extraValue) {
  var broadcastExtras = {};
  broadcastExtras[extraName] = extraValue;
  broadcastExtras["SEND_RESULT"] = sendCommandResults;
  window.plugins.intentShim.sendBroadcast({
 action: "com.symbol.datawedge.api.ACTION",
 extras: broadcastExtras
  },
  function () { }, // Success
  function () { });} // Failure

sendCommand("com.symbol.datawedge.api.SOFT_SCAN_TRIGGER", 'START_SCANNING');
```


Option 9: Ionic


Option 9: Ionic


- 1. Add Cordova plugin to handle Intent communication with DataWedge
 - lonic cordova plugin add com-darryncampbell-cordova-plugin-intent
- Configure the DataWedge profile


3. Define callback in the application to handle barcode data

```
(<any>window).plugins.intentShim.registerBroadcastReceiver({
 filterActions: ['io.ionic.starter.ACTION'],
 filterCategories: ['android.intent.category.DEFAULT']},
 function (intent) {console.log('Received Intent: ' + JSON.stringify(intent.extras));});
```

- Optional: Further control DataWedge & the scanner with the DW API
 - See other presentations on the DataWedge API
- 5. Sample: https://github.com/Zebra/ZebraIonicDemo
- 6. Developer article: https://developer.zebra.com/community/home/blog/2018/04/03/ionic-applications-on-zebra-devices


Option 9: Ionic (TypeScript)

4. Optional: Further control DataWedge & the scanner with the DW API

Example: Soft starting the scanner:


Option 10: React Native


Option 10: React Native


- 1. Add React-Native module to handle Intent communication with DataWedge
 - Package.json: "react-native-datawedge-intents": "^0.1.1"
- Configure the DataWedge profile


Define callback in the application to handle barcode data

```
DataWedgeIntents.registerBroadcastReceiver ({
 filterActions: ['com.zebra.reactnativedemo.ACTION'],
 filterCategories: ['android.intent.category.DEFAULT']});
 broadcastReceiver (intent) {console.log('Received Intent: ' + JSON.stringify(intent));});
```

- 4. Optional: Further control DataWedge & the scanner with the DW API
 - See other presentations on the DataWedge API
- 5. Sample: https://github.com/darryncampbell/DataWedgeReactNative
- 6. Developer article: https://developer.zebra.com/community/home/blog/2018/10/29/developing-react-native-applications-on-zebra-devices


Option 10: React Native (JavaScript)

Optional: Further control DataWedge & the scanner with the DW API

Example: Soft starting the scanner

```
sendCommand(extraName, extraValue) {
  var broadcastExtras = {};
  broadcastExtras[extraName] = extraValue;
  broadcastExtras["SEND_RESULT"] = this.sendCommandResult;
  DataWedgeIntents.sendBroadcastWithExtras({
 action: "com.symbol.datawedge.api.ACTION",
 extras: broadcastExtras});
}
sendCommand("com.symbol.datawedge.api.SOFT_SCAN_TRIGGER", 'TOGGLE_SCANNING');
```

Coming Soon


Summary

- MANY options for JavaScript developers
- Zebra endeavours to enable JavaScript developers to create applications for our devices
 - Given the plethora or JavaScript frameworks available it is not possible to offer specific support for particular frameworks
- JS Frameworks are designed to run on Android therefore apps created with these frameworks will work on Zebra devices
 - The challenge is to interact with the device hardware
- Over the years, Zebra have published numerous recommendations on how best to work with the different frameworks

Resources

- Resources used in this presentation:
 - Options 1 5 (DataWedge Keystroke options & EB options) (GitHub repo)
 - https://github.com/darryncampbell/Appforum_2019_Javascript_Frameworks
 - Option 6: Listening for KeyPress events with DataWedge (<u>Developer post</u> | <u>Sample app</u>)
 - https://developer.zebra.com/blog/listening-keypress-events-datawedge
 - https://github.com/darryncampbell/DataWedge-KeyEvent-Options
 - Option 7 (Blog posts on <u>Angular2, React, Vue.js</u> and <u>Framework 7</u>)
 - https://developer.zebra.com/community/home/blog/2019/03/05/javascript-frameworks-with-enterprise-browser
 - https://developer.zebra.com/community/home/blog/2018/05/21/using-framework7-with-enterprise-browser
 - Option 8: Integrating DataWedge into your Cordova application (<u>Developer post</u> | <u>Sample app</u>)
 - https://developer.zebra.com/community/home/blog/2016/08/04/integrating-datawedge-into-your-cordova-application
 - https://github.com/darryncampbell/DataWedgeCordova
 - Option 9: Ionic Applications on Zebra Devices (<u>Developer post</u> | <u>Sample app</u>) | <u>DevTALK</u>)
 - https://developer.zebra.com/community/home/blog/2018/04/03/ionic-applications-on-zebra-devices
 - https://github.com/Zebra/ZebralonicDemo
 - https://www.youtube.com/watch?v=zuHkqGocOqE
 - Option 10: Developing React Native Applications on Zebra Devices (<u>Developer post</u> | <u>Sample app</u>)
 - https://developer.zebra.com/community/home/blog/2018/10/29/developing-react-native-applications-on-zebra-devices
 - https://github.com/darryncampbell/DataWedgeReactNative

Questions?

ZEBRA DEVELOPER PORTAL

http://developer.zebra.com

Sign up for news
Join the ISV program

Thank You


BACKUP