SpeedUp Development, Maintenance and/or Migration with

Tools4Plex

Tools4Plex

Axel Oberländer and James Ryan

TE@MCONSULT Group

Group)TE@MCONSULT Ltd. Solutions & Development Hohe Brück 7evelopment nsulting, and Support60437 Frankfurt am MainTE@MCONSULT Solutions & People Ltd. Steinhauserstrasse 160 42399 WuppertalackofficeTE@MCONSULT Sales Force Ltd. Steinhauserstrasse 160A 42399 Wuppertal
TE@MCONSULT Sales Force Ltd.ContractorsSteinhauserstrasse 160A
ers Customers > 70 companies and organisations, in D-I-CH

2013 WORLDWIDE DEVELOPER CONFERENCE

- A productivity tool for CA Plex
- The story behind the tool
- What do we have right now
- Where do we want to go

Tools4Plex	
Version: 1.0.2 Copyright © 2013	

Tools<mark>4</mark>Plex

Tools4Plex

A productivity tool for CA Plex

	s4Plex		DI 1/1.41	D. C. M	0.1.1		0.	H
File	PLEX	Synon	PlexXML	Definition	Database	Info		
				7				

Tools4Plex has a wide range of functionality

This presentation is primarily concerned with the menu options **PLEX** and **PlexXML**

Tools4Plex

100/s4Plex

A productivity tool for CA Plex Menu option: PLEX

Assists in creating triples for

- datamodel and inheritance definition
- creating or changing name triples
- creating field values and literals
- from .csv, Excel, database schemas, ...

Tools4Plex

100/S4Plex

5

A productivity tool for CA Plex

Menu option: PlexXML

File	PLEX	Synon	PlexXML	Definition	Database	Info	
			Dialo	gBuilder			
			Pane	lChild			
			Web	Browser			
			XML	iles			
			XML	Menu			
			XML	ormat			
			Allab	out Tables			

Tools4Plex

100IS4Plex

6

PlexXML is one View framework that we use.

Tools4Plex assists in creating the files necessary to generate the possible PlexXML dialogs

- the user interface
- diverse functionality
- View controls (buttons, links, ...)

- A productivity tool for CA Plex
- The story behind the tool
- What do we have right now
- Where do we want to go

Tools4Plex	
Version: 1.0.2 Copyright © 2013	

Tools<mark>4</mark>Plex

Tools4Plex

The story behind the tool

- Early 2011 Thomas joined us as a developer.
- Main skills: software architect, developer, DB-designer, .Net, SQL, ...
- Learning CA Plex was his first task.
- He explored the Plex model api and quickly began to automate tasks he considered manually repetitive ... *Tools4 Plex* was born.
- Since then, we haven't look back

Tools<mark>4</mark>Plex

100/S4Plex

- A productivity tool for CA Plex
- The story behind the tool
- What do we have right now
- Where do we want to go

Tools4Plex	
Version: 1.0.2 Copyright © 2013	

Tools<mark>4</mark>Plex

Tools4Plex

Development process:

Datamodel design

- Build the datamodel (inside CA Plex)
 - Entities, Views & Indexes
 - Fields, Labels & Values
 - Relations
 - .
- Analyse the functional groups, determine inheritance
- Define and create the inheritance triples
- Develop functionality
- time passes, new requirements, new systems,....
- Refactoring and migration

Tools4Plex

100/S4Plex

10

Tools4Plex Tools4Plex Tools4Plex

Tools<mark>4</mark>Plex

Tools4Plex Tools4Plex

WIDE DEVELOPER CONFERENCE

Positioning Tools4Plex

The quintessence of **Tools4Plex**

Positioning Tools4Plex

Mass modeling

- add multiple triples
- change multiple triples
- name refactoring
- language translation
- model translation

Tools<mark>4</mark>Plex

100/s4Plex

- A productivity tool for CA Plex
- The story behind the tool
- What do we have right now
- Where do we want to go

Tools4Plex	
Version: 1.0.2 Copyright © 2013	

Tools<mark>4</mark>Plex

Tools4Plex

Main processes → Menu PLEX → Create triples from Schema

(
Create triple from database schema											-	= X
File												
Choose tables 💅 Preview schema 🛛 Filter nodes 🔍 👻	Check dup	licate objects 🔛 Check tables 🔽 Fld=ImplNme 🤌	Preview triples Filter tri	ple		Make Real	Check Tripl	eExists 👂 Create t	riples Ma	ake Real		
in I Address	Pre Pre	eview triples Log										×
⊨				Drag a column here	to group by this o	olumn.						
🖻 🐨 🥜 🤌 Building ID		TripleName	SourceObjName	VerbName	TargetObjName	TargetObjType	TargetIsTriple	TargetIsModifiabl	e IsScoped	ParentTripleID	ContTriple	
	+	Contains:	Contains: 🛛	Contains: 🛛	Contains: 🝸	Equals: 🝸				Equals: 💎		
IstAutowert: False			21		21	Eddara (Equals: 1		
		fm_Building / EntIsEnt / RelationalTable	fm_Building	EntIsEnt	RelationalTable							
		fm Building.Physical table / TblImpINme / fm Buildi	fm Building.Physical tab	TblImplNme	fm Building							
		fm Building.Physical table / TblFileNme / fm Building	fm Building.Physical tab	ThIFileNme	fm Building							
NullErlauben: False		fm_Building / EntKnownFld / BuildingID	fm_Building	EntKnownFld	BuildingID							
ReadOnly: False		BuildingID / FldIsFld / Decimal	BuildingID	FldIsFld	Decimal							
		BuildingID / FldLengthNbr / 9	BuildingID	FldLengthNbr	9							
		BuildingID / FldLeftLbl / BuildingID	BuildingID	FldLeftLbl	BuildingID							
		BuildingID / FldTopLbl / BuildingID	BuildingID	FldTopLbl	BuildingID							
			2	FldImpINme								
⊕	-	BuildingID / FldImpINme / BuildingID	BuildingID		BuildingID							
⊕ I Building_Perimeter	=	fm_Building / EntHasFld / BuildingCode	fm_Building	EntHasFld	BuildingCode							
		Trp / TrpOptionalityAtrSys / Optional	Trp	TrpOptionalityAtrSys	Optional						~	
		BuildingCode / FldIsFld / ShortDescription	BuildingCode	FldIsFld	ShortDescription							
		BuildingCode / FldLengthNbr / 20	BuildingCode	FldLengthNbr	20							
fm_Building / EntIsEnt / RelationalTable		BuildingCode / FldLeftLb1 / BuildingCode	BuildingCode	FldLeftLbl	BuildingCode							
			-									
		BuildingCode / FldTopLbl / BuildingCode	BuildingCode	FldTopLbl	BuildingCode							
fm_building / EntNiowind / Building/D		BuildingCode / FldImpINme / BuildingCode	BuildingCode	FldImplNme	BuildingCode							
IIII Trp / TrpOptionalityAtrSys / Optional		fm_Building / EntHasFld / Building_Name	fm_Building	EntHasFld	Building_Name							
		Trp / TrpOptionalityAtrSys / Optional	Trp	TrpOptionalityAtrSys	Optional						~	
⊕VIII fm_Building / EntHasFld / Building_Area ⊕VIII fm_Building / EntHasFld / Building_Hight		Building_Name / FldIsFld / VaryCharacter	Building_Name	FldIsFld	VaryCharacter							
Image: Image		Building Name / FldLengthNbr / 25	Building Name	FldLengthNbr	25							
		32		3								
		Building_Name / FldLeftLbl / Building_Name	Building_Name	FldLeftLbl	Building_Name							
i⊞-VIII fm_Building / EntHasFld / RealEstateID		Building_Name / FldTopLbl / Building_Name	Building_Name	FldTopLbl	Building_Name							
		Building_Name / FldImpINme / Building_Name	Building_Name	FldImplNme	Building_Name							
u w w w w w w w w w w w w w w w w w w w		fm_Building / EntHasFld / Building_Area	fm_Building	EntHasFld	Building_Area							
⊞ ⊠ A fm_Floor		Trp / TrpOptionalityAtrSys / Optional	Trp	TrpOptionalityAtrSys	Optional						~	
i		Building Area / FldIsFld / Decimal	Building Area	FldIsFld	Decimal							
⊞- V — fm_Object_Type ⊕- V — fm Person												-
ia	- L	Building Area / FldLengthNbr / 9	Building Area	FidLenathNbr	9							

Main processes → Menu PLEX → Creating triples

Object Browser

▼ Field • (=) 🔁 📲 😰 💁 🎂 🖉 🔤 🔄 🐨 🗄 🛶 Builder_PostCode 🗄 😡 Builder_Street 🗄 🛶 BuilderID 🗄 📟 Building Area Building_Comment 🖮 🛶 Building_Hight 🗄 🛶 Building_Name 🗄 🛶 Building_Perimeter 🗄 🛶 BuildingCode 🗄 🛶 BuildingID . 🗄 😡 Built_Date 🗄 🛶 Casement_Type 🗄 🛶 Citv 🗄 😡 COL Bildsch Konstante 🗄 🛶 Collection Image: Book State St 🗄 🛶 Comment 🗄 🛶 Commit Kennzeichen 🗄 🛶 Company_Branch 🗄 🛶 Company_Code 🗄 🛶 Company_Name1 🗄 🛶 Company_Name2 🗄 🛶 Company_Name3 🗄 🛶 CompanylD 🗄 🛶 CON Bildsch Konstante 428 Object(s)

Results in CA Plex ObjectBrowser

All objects made real.

Fields inherit from the required base fields.

Tools4Plex

100IS4Plex

Textile industry - ERP/PPS system written in Synon

- 500 Entities
- 8.500 Fields
- with 14.400 Labels
- 215.500 Values (with inherited values, absolute 33.500)
- 5.400 Attributes
- 18.500 ImplNames & FileNames (autonaming?)
- 400 Qualifier
- 490 Physical tables
- 1.470 Views
- = 85.000 Object definitions

Tools<mark>4</mark>Plex

100/S4Plex

Textile industry - ERP/PPS system written in Synon

```
= 85.000 Object definitions / triples / ...
```

+ error correction+ quality control

With Tools4Plex in less than one day !

100/S4Plex

Main processes → Menu PLEX → .csv-import

Example: import of a db-schema in .csv-format

Schemal.csv - Editor	-			
atei <u>B</u> earbeiten F <u>o</u> rmat <u>A</u> nsicht <u>?</u> NTITY;TABNAME;FIELD;AllowDBNull;KeyIndex;FldImplNme;Fl		ld. 5ld. anothybr. 5ld. any bl. 5ld. after bl		
<pre>/Table;MyTableImplName;Feld1;0:1;Feld1_Name;MyInherite /Table;MyTableImplName;Feld2;1;1;Feld2_Name;MyInherite /Table;MyTableImplName;Feld3;0:0;Feld3_Name;MyInherite /Table;MyTableImplName;Feld3;10;Feld4_Name;MyInherite /Table;MyTableImplName;Feld5;0;0;Feld5_Name;MyInherite</pre>	dFie dFie dFie dFie dFie dFie	Id; FIGLENGLINDF; FIGTOPLDI; FIGLENLDF Id; 110; TOPLable_Feld2; Left_Label_Feld2 Id; 11; TOPLable_Feld3; Left_Label_Feld2 Id; 11; TOPLable_Feld4; Left_Label_Feld4 Id; 40; TOPLable_Feld5; Left_Label_Feld5	L \$	
Open file Decreate triples	м	vTable	known by	- Feld1
		Feld1	is a	MyInheritedField
Import data (purged) preview triples Log • ×			length	110
			left label	Left_Label_Feld1
MyTable.Physical table / TblImpINme / MyTableImpIName			top label	TopLable_Feld1
MyTable / EntKnownRd / Feld1 MyTable / EntKnownRd / Feld2			impl name	Feld1_Name
WyTable / EntHasFld / Feld3 □- WyTable / EntHasFld / Feld4			known by	Feld2
Trp / TrpOptionalityAtrSys / Optional MyTable / EntHasFld / Feld5		Feld2	is a	MyInheritedField
E-Vw Feld1			length	11
Triples Feld1 / FldImpINme / Feld1_Name			left label	Left_Label_Feld2
- V Feld1 / FidlsFid / MylnhentedField - V Feld1 / FidLengthNbr / 110			top label	TopLable_Feld2
Feld1 / FldTopLbl / TopLable Feld1			impl name	Feld2 Name

Tools4Plex

Tools4Plex

Main processes → Menu PLEX → Add triples

Add triples			_ = ×
File			
Type Entity	y modi 🔞 Get objects Sourcen (ENT)		 Add triples
Chosse objects	Verb	Target Log	
ObjName ObjTy	VerbName		
Contains: fm 🛛 🝸 Equals:	EntAggregatedFld	Target	
fm_Address	EntAssociatedEnt	TestEntity	
fm_Area_Type	EntBirthrateNbr		
fm_Building	EntCheckedFnc		
fm_Company	EntComprisesEnt		
fm_Country	EntCountNbr		
fm_Door	EntDeathrateNbr		
fm_Floor	EntDescribedDgm	=	
fm_Object	EntFunctionFnc		
fm_Object_Type	EntHasDrvFld		
fm_Person	EntHasFld		
fm_Real_Estate	EntIncludesEnt		
fm_Room	EntIsEnt		
fm_Rooms_and_Doors	EntKnownFld		
fm_State	EntMessageMsg		
🗹 fm_Unit	EntNameNme		
	EntOwnedEnt		
	EntPackagePkg		
	EntPagePge		
	EntPaneIPnI		
	EntRefersEnt		
	EntReplacesEnt		
	EntReplacesFld	•	
			.::

Depending on the selected objects and verb names, new triples are created.

Example: EntIsEnt

DEMO

100/s4Plex

O Verbs with AND condition

Main processes → Menu PLEX → Change triples

Ch	ange triples										_ = ×
File											
і Туре	Entity 🔹 🖬 Sł	how c	only mo	odi 🔞 Get objects	So	urcen {ENT}.Physical table			🕶 💋 Get triples	~	Create new target Actions 🔻
Chos	se objects "	Cho	ose vei	rben		Triples Log				C	hange target
	ObjName			VerbName		Drag a column l	here to group by th	is column.			Create preview
			7	Contains: 💎		SourceObjName	VerbName	TargetObjName	TargetPreview		Target new Yes ▼
 ✓ ✓ 	fm_Address fm_Area_Type			TblFileNme		Contains: 🛛 🖓	Contains: 🛛 🏹	Contains: 🛛 🏹	Contains: 🍸		
	fm_Building	+		TblImplementSys	+	fm_Address.Physical table	TblImplementSys	No	Yes		Replacement
	fm_Company			TblImplNme		fm_Area_Type.Physical table	TblImplementSys	No	Yes		Create preview
	fm_Country					fm_Building.Physical table	TblImplementSys	No	Yes		
 ✓ ✓ 	fm_Door fm_Floor					fm_Company.Physical table	TblImplementSys	No	Yes		
	fm_Object					fm_Country.Physical table	TblImplementSys	No	Yes		Change substring in preview
	fm_Object_Type					fm_Door.Physical table	TblImplementSys	No	Yes		
~	fm_Person					fm_Floor.Physical table	TblImplementSys	No	Yes		Replace Add before
	fm_Real_Estate					fm_Object.Physical table	TblImplementSys	No	Yes		 Add before Add after
✓	fm_Room fm_Rooms_and_Doors			8		fm_Object_Type.Physical table	TblImplementSys	No	Yes		
	fm_State	1		8. 		fm_Person.Physical table	TblImplementSys	No	Yes	1	Position
~	fm_Unit					fm_Real_Estate.Physical table	TblImplementSys	No	Yes		Start O Mid O End
						fm_Room.Physical table	TblImplementSys	No	Yes		
						fm_Rooms_and_Doors.Physical table	TblImplementSys	No	Yes		Old substring
						fm_State.Physical table	TblImplementSys	No	Yes		New substring
						fm_Unit.Physical table	TblImplementSys	No	Yes		
											Change preview
		•									
		Sel	lectOpt	ions							
		0	Verbs	with OR condition							

Main processes → Menu PLEX → Process

🖸 🕜 Refresh 🛛 Proccess 🔻	Get PLEX-(Objects	🖗 Run Process 🕤 Master data 👻 🥸 Sav	/e SynonObj	ects to	Files 🛛 🎯 Show	Log (Sal	ow Log Message
Process-ProcessSteps						Qualifier Field	Entity	Log
ProcessName	^		Drag a column here to group by this column.			ObjName	ObjType	Len
Prepare		Run	ProcessStep	Nr 📥				Equals: 🔽
_TEMP!		v	Inheritance PlexXML	5			5	
App - check model	=	~	RelationalTable + TblImplNme, TblFilelNme	6		-	5	12
App - Steps 1 (Synon)		~	Check {ENT} Length	6		fm_Building	5	11
App - Steps 2			Replace with replacements in SubString-Table	6		fm_Company	5	10
App - Tools			ImplNames of the BusinessBaseFunctions	7			5	
App + Web (Variant 1) App virtual fields (Triples)							5	
Deleting steps ######		 Image: A start of the start of	Fetch, FindBrowse, Update	=			5	
ObjectText / Translation		~	Field ImplNames	7.			5	
Web - check model	-	~	MakeReal {FLD}	7			5	
▲	•	~	Create Packages (App)	7			5	
	*	1	Package DB + SERVER	8			5	
			Add Meta +TableAccess	8			5	18
			Add Meta +TypeSys	8		fm_State	5	8
			{ENT}.FindBrowse / VwContainsSys / All	8		fm_Unit	5	7
			Delete Files from GEN-Directory	9				
			{ENT}.Physical table / TblImplementSys / Yes	9				
			Generate Tables + Views	9				
			Build Tables + Views	9				
			(ENT).Physical table / TblImplementSys / No	9				
			Table- and fieldnames (get)	9				
	•	•		*				
s4Plex								

Nhat was just hown, can be backaged into process-steps which can ontain triple emplates) and executed igainst selected bjects.

WORLDWIDE DEVELOPER CONFERENCE

Main processes → Menu PLEX → *Template triples*

View of predefined triple-templates

	Ma	aste	er data: Tem	plateTriple	read area	and a set		
ſ	-	Sa	ave Refre	sh				٦
					Drag a column here to gr	oup by this column	L	
			TripleID	TripleNr	Source	VerbName	Target	
		1	Equals: 💎	Equals: 💎	Contains: 🏾 🗸	Contains: 🛛 🏹	Contains:	=
		+	569		(ENT)	EntIsEnt	tcBusinessBaseOhneStd	
			648	10	{ENT_A}.FindBrowse.BlockFetchSQLJoin	FncFileNme	{ENT_A}	
			649	20	{ENT_A}.FindBrowse.BlockFetchSQLJoin	FncImpINme	{ENT_A}	
			650	30	{ENT_A}.FindBrowse.BlockFetchSQLJoin	FncIsFnc	BlockFetchSQL	
			653	50	{ENT_A}.FindBrowse.BlockFetchSQLJoin	FncLocalVw	{ENT_B}.FindBrowse	
			654	10	$\label{eq:ent_A} $$ ENT_A . Find Browse. Block Fetch SQLJoin / FNC local view VW / E $$$	TrpForPvwVar	DataForFetch	
			655	60	{ENT_A}.FindBrowse.BlockFetchSQLJoin	FncLocalVw	{ENT_A}.FindBrowse	
			656	10	$\label{eq:ent_A} $$ ENT_A . Find Browse. Block Fetch SQLJoin / FNC local view VW / E $$$	TrpForPvwVar	DataForFetch	
			659	80	{ENT_A}.FindBrowse.BlockFetchSQLJoin	FncOutputVw	{ENT_B}.FindBrowse	
			660	10	$\label{eq:ent_A} \ensuremath{ENT_A}\ensuremath{Find}\ensuremath{Browse}\ensuremath{Block}\ensuremath{Fetch}\ensuremath{SQLJoin}\ensuremath{FNC}\ensuremath{output}\ensuremath{view}\ensuremath{VW}\ensuremath{}$	TrpForPvwVar	FetchedData	
			661	10	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}	FncFileNme	{ENT_X}_GJ_{ENT_A}	
			662	20	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}	FncImpINme	{ENT_X}_GJ_{ENT_A}	
			663	30	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}	FncImplementSys	Yes	
			664	40	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}	FncIsFnc	${\tt SQLGenJoinSelectFrom.GenJoinSelectFrom.GenJoinSelectFromSt} \\$	
			665	50	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}	FncLocalFld	{ENT_X}ID	
			666	10	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}/FNC_local_FLD/{ENT	TrpForPvwVar	OmitSelectFields	
			667	60	{ENT_X}.SQLFunctions.GenJoin_{ENT_A}	FncLocalFld	{ENT_X}ID	

Main processes → Menu PLEX → *Process*

Additional process-steps can be added that execute things like:

- Delete files from GEN-directory
- Generate and Build operations
- Groupmodel operations
- Tools4Plex-database operations
- Check future length of automatically generated implnames and filenames
- .

DEMO

100/S4Plex

Copyright © 2013 CA. All rights reserved.

13 WORLDWIDE DEVELOPER CONFERENCE

Main processes → Menu PLEX → ModelViewer

e Entity	▼ Filter	-	Show only modi	Show only S	coped Objects 🖌 Show Se	coped + Target Objects 🖌 Show triples 🗸	Show Attributes Show Dependency 💿 Refresh
DBERLAfm4A				•	Name	Value	
E Unscoped					ObjID	232826640	
	son (Entity: fm_Pers				ObjName	fm Object.Fetch.CheckRow	
	`		and_Doors) (3774651)	50)	ObjType	7	
	om (Entity: fm_Room		277 (2520)		ObjTypeAsText	Function	
	ect_Type (Entity: fm				ObjFullName	Function: fm_Object.Fetch.CheckRov	N .
	dress (Entity: fm_Add Iding (Entity: fm_Buik				OriginalName	rancion nijobjeći etchenedato	
	rget Objects	ling) (37742424	0)		IsObjModifiable	True	
in the second s					IsObjModified	False	
⊡ I Att					IsObjATriple	False	
⊡… <u>i</u> iii De					IsObjVirtual	False	
	fm_Floor (Entity: fm	Floor) (377442	720)	-	IsTripleVirtual	False	
			m_Building.Physical ta	ble) (37740660	Narrative	i dise	
	fm_Room (Entity: fr				IPText		
· · · · · ·	fm_Building.FindBro	wse (View: fm	Building.FindBrowse) (377379000)	FullLPText	3:1 Eurotion 3:2 Commant Convict	nt 2004 Computer Associates International, Inc. All Rights Reserv.
	fm_Object (Entity: f	n_Object) (3773	369640)			377359440	it 2004 Computer Associates International, Inc. All Rights Reserv.
ė	Target Objects				ObjScope	28.06.2013 16:43:40	
	🗄 🧊 Relational T	able			ObjLastChangeDate	107333472	
	🗄 🧊 all Relation	al Table Busines:	Func		ObjOwner	10/3334/2	
	🗄 🧊 SEC Relati		essFunc		CountDep		
	🗄 🗐 tcSQLFind						
	🗄 🗐 DataAcces				•	1	
	ial Relation ⊒						"
	🗄 🗐 SEC Relati		ar		*+1 Function		
	i ⊡ aa Business				a+2 Comment a+2 Seg	t Copyright 2004 Computer Associates In	iternational, Inc. All Rights Reserved.
	E G SQLFindBr				Description		
	fm_Object.				· *+3	Pre Point Description	=
						Edit Point Description	
	m_Object. m_Object.		Inctions		*+3	Post Point Description	
					Modification history		
						*+4 Comment 07-Apr-1999 AGS	Define User meta variable for use in the message
			MAT.		meta.#10087644	*+4 Comment 28-Oct-1999 AGS	Define +Terminate meta variable for use in the Terminate
					meta.#10140727		benne - renamate meta vanable for use in the ferminate
						*+4 Comment 13-Oct-2005 CDC	Edit Point 'Terminate Processing' added to Subroutine
					Terminate. #12668997;		
						*+4 Pre Point Modification history *+4 Edit Point Modification history	
	🗄 🗍 fm Compar	v				*+4 Post Point Modification history	
	🗄 🧿 fm_Compar	iy			*+2 Go Sub 1		
	🗄 🧿 fm_Compar				*+2 Pre Point	Execute Go Sub-Check row	
	. ObjectID				+3 +2 Edit Poin		
	Object_Co	le			*+2 Post Poin	nt Execute	
	🗄 🛏 Object_Na	ne				Go Sub Terminate	
		urchase			*+2 Sub Initi	ialize Pre Point Start initialize	
	Object_Cor	nment			*+3		status> = <*Returning status.*Successful>
		Tools4Plex				Edit Point Start initialize	
	Triples					Post Point Start initialize	
		ENT is a ENT/	RelationalTable	_	*+3 Message handling & t	Seq	
			II DULLEURITERIED.				

Left (TreeView) Explore all types of objects with its target objects, triples, attributes and dependencies

Right (Details)

- ObjectProperties
- ActionDiagram if available

2013 WORLDWIDE DEVELOPER CONFERENCE

Main processes → Menu PLEX → Define virtual fields

Reference of the second second

File

Define virtual field JoinedGrid

🗆 📃 Entityies
🗄 🔲 🥥 AC1_Accessorio (AC1_AccessIo)
🗄 🔲 🥥 AC2_Colore_Accessorio (AC2_ColorAccIo)
🗄 🔲 🥥 AC3_Accessorio_Fornitore (AC3_AccIoFornitE)
Image:
🗄 🔲 🗐 AC5_Misura_Accessorio (AC5_MisuraAccessIo)
Image:
🗄 🔲 🗇 AC7_Nota_Accessori (AC7_NotaAccI)
AC8_Prezzo_Acquisto (AC8_PrezzoAcquisto)
T27_Classe_Merceologica (T27_Classe_Merceologica
🔤 🛏 AC1_Codice_Accessorio (AC1_Codice_Accessorio)
FR1_Codice_Fornitore (FR1_Codice_Fornitore)
🔲 🛏 AC3_Principale_Secondario (AC3_Principale_Second
AC2_Codice_Colore_Acces (AC2_Codice_Colore_Acce
🔲 🛏 T50_Codice_Misura (T50_Codice_Misura)
🔄 📟 ACX_Prezzo_Accessorio (ACX_Prezzo_Accessorio)
🔲 📟 T09_Codice_Valuta (T09_Codice_Valuta)
🖃 🔲 🥥 AC9_Pulizia_Accessori (AC9_PuliziaAccessI)
T27_Classe_Merceologica (T27_Classe_Merceologica
🔤 🛥 AC1_Codice_Accessorio (AC1_Codice_Accessorio)
AC2_Codice_Colore_Acces (AC2_Codice_Colore_Acce
🔲 📟 T50_Codice_Misura (T50_Codice_Misura)
🗉 🔲 🥥 AGE_Agenda_Telefonica (AGE_AgendaTelefon)
🔤 🛥 AGE_Codice_Agenda (AGE_Codice_Agenda)
AGE_Progressivo_Contatto (AGE_Progressivo_Contat
AGE_Contatto (AGE_Contatto)
AGE_N_Telefono (AGE_N_Telefono)
AGE_N_FAX (AGE_N_FAX)
GE_N_Cellulare (AGE_N_Cellulare)
GE_N_Telefono_Ab (AGE_N_Telefono_Ab)
AGE_Descrizione (AGE_Descrizione)
🗄 🔲 🗐 BD1_Testata_Documento (BD1_TestDocum)

🗄 🔲 🗐 BD2_Testata_Bolla (BD2_TestBolla)	÷		BD2	Testata	Bolla	(BD2	TestBolla)	
---	---	--	-----	---------	-------	------	------------	--

GX

100IS

	*			Drag a	column here to group	by this column.		
	=		ProjectID	ParentEnt	Ent	Fld	ComboBox	-
)		٠						
nitE)			fm5	fm_RealEstate	fm_Building	RealEstateName		
)			fm5	fm_RealEstate	fm_Building	StateID		
ornitE)			fm5	fm_RealEstate	fm_Building	Street		
			fm4	fm_RealEstate	fm_Building	City		
rceologica)			fm4	fm_RealEstate	fm_Building	CountryID		
essorio)			fm4	fm_RealEstate	fm_Building	PostCode		
ore) ale Secondar			fm4	fm_RealEstate	fm_Building	RealEstateCode		
olore_Acces)			fm4	fm_RealEstate	fm_Building	RealEstateName		
			fm4	fm_RealEstate	fm_Building	StateID		
essorio)			fm4	fm_RealEstate	fm_Building	Street		
			fm3	fm_Real_Estate	fm_Building	City		
rceologica)			fm3	fm_Real_Estate	fm_Building	CountryID		
essorio)			fm3	fm_Real_Estate	fm_Building	PostCode		
olore_Acces)			fm3	fm_Real_Estate	fm_Building	RealEstate_Code		
			fm3	fm_Real_Estate	fm_Building	RealEstate_Name		
)			fm3	fm_Real_Estate	fm_Building	StateID		
a) ivo_Contatto)			fm3	fm_Real_Estate	fm_Building	Street		
			fm4	fm_Address	fm_Company	City		
			fm4	fm_Address	fm_Company	CountryID		
			fm4	fm_Address	fm_Company	PostCode		
)			fm4	fm_Address	fm_Company	StateID		
7			fm4	fm_Address	fm_Company	Street		
			fm3	fm_Address	fm_Company	City		
	-		fm3	fm_Address	fm_Company	CountryID		
►			fm3	fm Address	fm Company	PostCode		1

Left (TreeView)

All entities with all their attributes, to define the fields that can <u>act</u> as virtual fields, when not defined in your model.

This is required for the PlexXML UI

28

Main processes → Menu PLEX

End of Part 1

Need more?

Tools4Plex

Main processes → Menu PlexXML

PlexXML DialogBuilder

Create and store browserbased standardpanels for the administration of all the tables in a breath.

- Tabular view (Grid)
- Detailpanel with editing functionality
- combined tabular and detail panels
- MasterDetail and MasterTab

PanelChildBuilder

Definition of more complex dialogs by combining existing panels.

100/S4Plex

PlexXML... the beginning

- Who knows PlexXML?
- Who uses PlexXML?
- What is PlexXML? A dynamic CA Plex web client using XML and Ajax
- I began with PlexXML in 2009 and had quick success with the tutorial, however...
- PlexXML relies heavily on Java/xsl/xslt technology, which I don't know that well, being a tool person.
- "Anything difficult to do manually, should be automated" Tools4Plex for PlexXML was born
- Following the development of *Tools4Plex for* PlexXML, most of the steps necessary to get the PlexXML based UI and functionality up and running was automated (2011/2012)

Tools4Plex

100/S4Plex

Main processes → Menu PlexXML → DialogBuilder

Dialog-Builder							
ile							
Choose Entities 💅 Preview dialogs 🛛 🖓 Show also Mas	terTa	ab with o	nly one tab	💋 Preview	Content 🔚 Save Cont	ent Verse Export to Word Create dialogs	
 ✓ All dialogs ✓ fm Address (Table: fm Address) 	-	: 💫 Sho	w replaced	files 📄 Show	template-files Projec	t 🔊 Object 👻 Relation 👻 Button 👻 Uncomment/comment 👻 Uncomment/com	nment Active Button
	=	Templ	ates Info	Log			\leftarrow
 fm_Attributes (Table: fm_Attributes) fm_AttributeValues (Table: fm_AttributeV 						Drag a column here to group by this column.	
Im_Attributevalues (Table: Im_Attributev Im_Attributevalues (Table: Im_Attributev Im_Attributevalues (Table: Im_Attributev)			Ent	DialogType	Template	ContentText	
Child Entities				Dialogrype	remplate	Content rest	
Parent Entities		fm	_Build 🍸	Contains: 🍸	Contains:		
Dialogs		fm.	Building	FindBrowse	FindBrowse_Buttons.xs	xml version="1.0" encoding="UTE-8"? <xslstvlesheet version="1.0" xmlnsxsl="http://www.w3.org/1999/XSI/Transform"></xslstvlesheet>	D:\workspace\TC_FM\w
 FindBrowse: fm_Building GridRowButtons CopyButton ForeignKeyButton ForeignKeyLink PrimaryKeyButton 			_Building	FindBrowse	Request_FB.xml	Building <webrequest name="fm_Building_XML_FB_FB"> <request extends="FindBrowse" name="fm_Building_XML_FB_FB"></request> <response> <error name="DEFAULT" type="default"></error> <reaction 1.0"="" ?="" encoding="UTE-8" localized="true" name="/WEB-INF/TC_FM
</response>
</webrequest></td><td>D:\workspace\TC_FM\w</td></tr><tr><td></td><td></td><td>fm.</td><td>Building</td><td>MasterDetail</td><td>Master_Detail.xslt</td><td><?xml version=" target="DISPLAY" type="DEFAULT"> <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSI/Transform"></xsl:stylesheet></reaction></response></webrequest>	D:\workspace\TC_FM\we
⊞ MasterDetail: fm_Building - fm_Flo □ □ MasterTAB: fm_Building - fm_Com □		fm	Building	MasterDetail	Request_MD.xml	tm_Building_Comment_MD Master Detail	D:\workspace\TC_FM\w
 		fm.	Building	MasterDetail	Master_Detail.xslt	<pre><webreauest name="fm_Building Comment MD"> <?xml version="1.0" encoding="UTF-8"?> <?xslistylesheet version="1.0" xmlnsxsl="http://www.w3.org/1999/XSL/Transform"> <xslistylesheet version="1.0" xmlnsxsl="http://www.w3.org/1999/XSL/Transform"> </xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></xslistylesheet></webreauest> <?xml version="1.0" encoding="utt-8"/></pre>	D:\workspace\TC_FM\we
🗄 📝 fm_ObjectType (Table: fm_ObjectType)				MasterTAB	Request_TAB1.xml	<xslstvlesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <!-- tm_Building_LAB Master Lab--></xslstvlesheet>	D:\workspace\TC_FM\w
🗄 📝 fm_Parking (Table: fm_Parking)						<pre><webrequest name="fm Building TAB"> , <reguest-handler></reguest-handler></webrequest></pre>	
🗄 🔽 fm_Person (Table: fm_Person)		fm	Buildina	Update	Controler FB Select.xm		D:\workspace\TC_FM\w

Tools4Plex

Main processes → Menu PlexXML → DialogBuilder

Startadie Mdress DefAult PanelChild SEL State-Address * Indexplore Indexplo		Address					PanelChild SEL SEA	te-Address I 🐣
■ FindBrowse ■ Area_Type ■ Biddrowse ■ Area_Type ■ Biddrowse ■ Country ■ Countr			earch 🔑 📧 🚮 🕂	New		DELAUET	Funciennu SEE Sta	re-Audress I 🕅
■ FindBrowse ■ Area_Type ■ Biddrowse ■ Area_Type ■ Biddrowse ■ Country ■ Countr	🖃 🕎 fm 4	AddressID PostCode	City	Street	CountryName	Countr	State	StateC
Area_Type Bididing Budicing Country Count								
2 55460-8 Los Angeles 122 Marina Drive United States of Am. US California CA Company Country Door Floor Floor Object_Type Object State Object_Type Object Unit State_PC Object_Type		1 65760	Eschborn	Hauptstr. 233	Germany	DE	Hessen	HE
Company 3 95014 Cuperino 1 Infinite Loop United States of Am US California CA Door Floor Door Floor Baden-Warttemberg BW Baden-Warttemberg BW BW Object Object Floor 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Warttemberg BW Person 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Warttemberg BW Booms For 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Warttemberg BW Booms For 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Warttemberg BW Booms For 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Warttemberg BW BW BW BW Boblingen BW Boblingen BW BW BW BW Boblingen BW Boblingen BW Boblingen BW Boblingen Bistate <td< th=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
Country ■ Door ■ Door ■ Floor ■ Object_Type ■ Object_Type ■ Person ■ Real_Estate ■ Read_Estate PC ■ Object_Type PC ■ Baden-Württemberg BW ■ Object_Type PC ■ Baden-Württemberg BW ■ Object_Type PC ■ Buden-Württemberg BW ■ Buden-Württemberg BW ■ Object_Type PC ■ Buden-Württemberg BW ■ Object_Type PC ■ Buden-Württemberg BW ■ Buden-Württemberg BW			-					
Boor S 71139 Ehningen IBM-Allee 1 Germany DE Baden-Württemberg BW Object Object For 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW Object Person 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW Person 6 65824 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW Person For 6 5524 Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW Beilding ParelChild For For Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW ParelChild For Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW Baden-Württemberg BW Building, PC Schwalbach i. Ts. Am Kronberger Han Germany DE Baden-Württemberg BW G				-				
Hoor ■ Hoor ■ Object_Type ■ Object ■ Person ■ Real_Estate ■ Non ■ Record: 1 - 7 of 7 ■ Real_Estate ■ Non ■ Record: 1 - 7 of 7 ■ Record: 1 -			-	-			-	
Country_PC State_PC Country_PC State_PC Country_PC State_PC Comment: Comment: Comment: Comment: Comment: Comment: Comment: Comment: Contry_PC State_PC State State_Code: Contry_PC Comment: Comment: Comment: Comment: Comment: State_PC State_Code: Contry_Pc Comment: Comment: Comment: Contry_Pc Comment: State_PC StateCode: StateCode: CountryCode: Unit StateCode: Contry_Pc StateCode: Contry_Pc StateCode: Contry_Pc StateCode: StateCode: CA California			-	Am Kronberger Han			-	BW
Person Record: 1 - 7 of 7 R			Eschborn	-			-	
Country	State Unit Address_PC Area_Type_PC Country_PC Co	Image: Second system Image: Second system <td< th=""><th>3 ino ite Loop United States of Ame</th><th>erica</th><th>Pa</th><th>anel</th><th>Child dia</th><th>alog</th></td<>	3 ino ite Loop United States of Ame	erica	Pa	anel	Child dia	alog
	Tags						(c) 2012 TE@I	MCONSULT Ltd.
Tags (c) 2012 TE@MCONSULT Ltd.	114 ms							
114 ms (c) 2012 TE@MCONSULT Ltd.	114 ms							

Main processes → Menu PlexXML → DialogBuilder

AddressID:		2	
PostCode:	55A60-8		
City:	Los Ang	eles	
Street:	122 Mar	ina Drive	
Postbox:			
Comment:			
CountryCode:	US	United States of America	
	CA	California	

Detail view with editing functionality

Ca

Tools4Plex

2013 WORLDWIDE DEVELOPER CONFERENCE

t Save 🔀 Cance	el 🤤 C	elete			
ompany					
PostCode:	71139				
City:	Ehning	en			
Street:	IBM-All	ee 1			
CountryID:			1		
StateID:		1			
CompanyID:			5		
Company Code:	IBM				
ompany Name1:	IBM De	utschland Gmb	н		
ompany Name2:					
mpany Name3:					
ompany Branch:	ITK				
Legal Form:	GmbH				
Comment:	no com	ment			
AddressID:		5 🔎			
alEstate			Address-Real	Es Company-Rea	LES DEFAULT PC SEL
⇔⇔⇒ #)	🖨 Se		📓 🌵 New		
		AddressID	PostCode	City	Street
🗊 🚱 🍠 🔞 😫	0	1	65760	Eschborn	Hauptstr. 233
97 U U U U			71034	Böblingen	Herrenberger Str. 14

Main processes → Menu PlexXML → DialogBuilder

MasterDetail Dialog

Main processes → Menu PlexXML → DialogBuilder

Teamconsult Facility	/ Management							
🙀 Schließen								
AdressII)·	1						
PostCode		1						
Cit	y: Frankfurt am Main							
	e: Hohe Brück 7							
Postbo								MasterTa
	r: Your best choice of a							
								Dialog
LandI		\mathcal{P}						
Bundesland								
Company	Person	RealEstate						
	🦓 🦓 Suchen 🔑 🗷	🛛 🚽 🕂 Neu						
	PersonID Salutation	Firstname	Surname	Phone	MobilePhone	Fax	Email 1	
D 🧠 👫 🊄	1 Herr	Axel	Oberländer	06101/5586764	0171/7601398	06101/5586766	axel.oberlaender@teamconsul	
🖻 🧠 👫 🊄	8 Frau	Lisa	Hausmann	06101/5586764	0171/7601399	06101/5586766	lisa.hausmann@teamconsult.de	
P 🚓 👫 🚄	9 Herr	Willi	Mertens	06101/5586764	0171/7601395	06101/5586766	willi.mertens@teamconsult.de	
			We do a federation	06101/5586764	0171/7601397	06101/5586766	thomas.vogler-eckermann@te	
	10 Herr	Thomas	Vogler-Eckermann					
1	10 Herr 11 Frau	Thomas Talia	Mackmann	06101/5586764	0171/7601332	06101/5586766	talia.mackmann@teamconsult	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332			
1						06101/5586766 06101/5586766	talia.mackmann@teamconsult gerd.weiss-schnurzel@teamc Satz: 1 - 6 von 6	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc Satz: 1 - 6 von 6	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc	
	11 Frau	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc Satz: 1 - 6 von 6	
 a a	11 Frau 12 Herr	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc Satz: 1 - 6 von 6	
	11 Frau 12 Herr	Talia	Mackmann	06101/5586764	0171/7601332		gerd.weiss-schnurzel@teamc Satz: 1 - 6 von 6	
 a a	11 Frau 12 Herr	Talia Gerhardt	Mackmann Weiss-Schnurzel	06101/5586764	0171/7601332 0171/7601396	06101/5586766	gerd.weiss-schnurzel@teamc Satz: 1 - 6 von 6	

Main processes → Menu PlexXML → DialogBuilder

DEMO?

Tools4Plex

Tools4Plex

Main processes → Menu PlexXML → PanelChild

Pan	elChild							_ =
	Choose reque		_ 5		'n.			
	choose reque	251		~	d	Template		() >
	Drag	a column here to group by this co	olumn.			4		
	Index	Value	Count	*		orth		
	Equals: 🝸	Contains: 🛛 🍸	Equals: 🍸			n_Company_XML_FB_FB		
-		fm_Person_XML_BS_SFT	1					
+		fm_Real_Estate_XML_FB_FB	1			50		
		fm_Real_Estate_XML_DIC_INS	1					
		fm_Real_Estate_XML_DIC_UPD	1					
		fm_Real_Estate_Building_MD	1					
		fm_Real_Estate_TAB	1					
		fm_Real_Estate_XML_FB_FB_PC	1					
		fm_Real_Estate_PC	1					
	191	fm_Real_Estate_XML_FB_FB_Sel	1					
	193	fm_Real_Estate_XML_BS_SFT	1					
	195	fm_Room_XML_FB_FB	1		W	vest	Region	center
	196	fm_Room_XML_DIC_INS	1				Border	
	197	fm_Room_XML_DIC_UPD	1		_	m_Company_XML_DIC_UPD	Request	Im Real Estate XML FB FB
	199	fm_Room_Object_MD	1			280	Height	280
	201	fm_Room_Rooms_and_Doors	1	=	4	50	Width	450
	203	fm_Room_TAB	1					
	205	fm_Room_XML_FB_FB_PC	1					
	207	fm_Room_PC	1					
	209	fm_Room_XML_FB_FB_Select	1					
	211	fm_Room_XML_BS_SFT	1					
	213	fm_Rooms_and_Doors_XML_FB	1	Ψ.				
	A marks	1	Class	_				
	Apply		Close					
			Praefix Requ	lest				
	0 sult Inde 2 Rotel Repair Rotel Research Rotel Res		Request cor	nolete				Save
		-	Acquest Col	aprete				

Combine existing dialogs to get a new and powerful PanelChild dialog...

ORLDWIDE DEVELOPER CONFERENCE

Main processes → Menu PlexXML → PanelChild

...and let *Tools4Plex* generate the

Cal 2E/PL

necessary code

Tools4Plex

2013 WORLDWIDE DEVELOPER CONFERENCE

Main processes → Menu PlexXML → Webbrowser

h. 44	- 11	March		estaded Star New York			
http://loc	alhost:8080/fm4/	Naviga	ite Start Navigate	selected Stop Navigate			
g a columr	here to group by this col		iconsult Facility M	anagement			
Index	Value 📥			anagement	DEFAULT Developii		
Equals: 🖓	Contains:		ress		DEFAULT PanelChil	id SEL State-Addr	ess
1	fm_Address_XML_FB_				rew New		
	2 fm_Address_XML_DIC		PostCode	City	Street	Comment	9
	3 fm_Address_XML_DIC						
	5 fm_Address_Compan						_
	7 fm_Address_Person_f		71034	Böblingen	Herrenberger Str. 140		E
			71139	Ehningen	IBM-Allee 1		E
	9 fm_Address_Real_Est		65824 65760	Schwalbach i. Ts. Eschborn	Am Kronberger Hang 6 Hauptstr. 129-135	Comment 7	E
	1 fm_Address_TAB		65760	Eschborn	Hauptstr. 233	Comment 1	- r
	3 fm_Address_XML_FB_		03700	Eschborn	Hudpestr. 255	comment 1	
15	5 fm_Address_PC		55A60-8	Los Angeles	122 Marina Drive		(
17	7 fm_Address_XML_FB_		95014	Cupertino	1 Infinite Loop		(
19	9 fm_Address_XML_BS_						
21	l fm_Area_Type_XML_F						
22	2 fm_Area_Type_XML_E						
23	fm_Area_Type_XML_E						
25	5 fm_Area_Type_Room						
2	7 fm_Area_Type_TAB						
	fm_Area_Type_XML_F						
	1 fm_Area_Type_PC						
	3 fm_Area_Type_XML_F						
	5 fm_Area_Type_XML_E						
	7 fm_Building_XML_FB_						
38	8 fm_Building_XML_DIC	1					
						Record: 1	

Automatic navigation to every generated request. of your application, to get the information written into PlexXML-database !!

Tools4Plex

100/S4Plex

Main processes → Menu PlexXML → XMLfiles

Dateiname	Verzeichnis	*	Baumansicht	Textansicht Listenansicht		
fm_Object_Type_XML_FB_FB	D:\workspace\fm4\web\WEB-INF\fm4\filter			🖂 childpanel	▲	
fm_Object_Type_XML_FB_FB	D:\workspace\fm4\web\WEB-INF\fm4\filter			id = "tabGroup ID_north"		
fm_Object_XML_FB_FB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter					
fm_Object_XML_FB_FB_PC.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			region = "north"		
fm_Object_XML_FB_FB_Selec	D:\workspace\fm4\web\WEB-INF\fm4\filter			border = "true"		_
fm_Person_Object_MD.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			width = "450"		l Br
fm_Person_PC.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			height = "280"		
fm_Person_TAB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			split = "true"		of
fm_Person_XML_FB_FB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			ajaxPageLoad		0 OT
fm_Person_XML_FB_FB_PC.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			style = "ajax"		
fm_Person_XML_FB_FB_Sele	D:\workspace\fm4\web\WEB-INF\fm4\filter			E request		l vn
fm_Real_Estate_Building_MD	D:\workspace\fm4\web\WEB-INF\fm4\filter			fm_Company_XML_FB_FB		xn
fm_Real_Estate_PC.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter					
fm_Real_Estate_TAB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			childpanel		l the
fm_Real_Estate_XML_FB_FB_xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			id = "childpanel_1"		L L L
fm_Real_Estate_XML_FB_FB	D:\workspace\fm4\web\WEB-INF\fm4\filter			region = "center"		
fm_Real_Estate_XML_FB_FB	D:\workspace\fm4\web\WEB-INF\fm4\filter			border = "true"		
fm_Room_Object_MD.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			width = "500"	=	
fm_Room_PC.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			height = "500"		
fm_Room_Rooms_and_Doors	D:\workspace\fm4\web\WEB-INF\fm4\filter			split = "true"		
fm_Room_TAB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			□ childpanel		
fm_Room_XML_FB_FB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			id = "tabGroup_ID_west"		
fm_Room_XML_FB_FB_PC.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter					
	D:\workspace\fm4\web\WEB-INF\fm4\filter			region = "west"		
	D:\workspace\fm4\web\WEB-INF\fm4\filter			border = "true"		
fm_Rooms_and_Doors_XML_F	D:\workspace\fm4\web\WEB-INF\fm4\filter			width = "450"		
	D:\workspace\fm4\web\WEB-INF\fm4\filter			height = "280"		
	D:\workspace\fm4\web\WEB-INF\fm4\filter			split = "true"		
fm_State_Address_MD.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			ajaxPageLoad		
fm_State_PC.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			style = "ajax"		
fm_State_TAB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			🖂 request		
fm_State_XML_FB_FB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter					
fm_State_XML_FB_FB_PC.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter			fm_Company_XML_DIC_UPD		
fm_State_XML_FB_FB_Select	D:\workspace\fm4\web\WEB-INF\fm4\filter	Ξ		childpanel		
fm_Unit_PC.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter			id = "tabGroup_ID_center"	-	
fm_Unit_XML_FB_FB.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter					
fm_Unit_XML_FB_FB_PC.xsl	D:\workspace\fm4\web\WEB-INF\fm4\filter		Fullpath			
	D:\workspace\fm4\web\WEB-INF\fm4\filter		runpath			
mainframeComponents xslt	D:\workspace\fm4\web\WEB-INF\customi		Selector			
messages xslt	D:\workspace\fm4\web\WEB-INF\customi		C 1			
PC_2_north_2.xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter		Selector1			
PC4_east_4xslt	D:\workspace\fm4\web\WEB-INF\fm4\filter					
request xml	D:\workspace\fm4\web\WEB-INF\fm4					
request leeres Muster.xml	D:\workspace\fm4\web\WEB-INF\fm4	-				

Browse through all of the generated xml, xsl/xslt-files and the code contained

IDE DEVELOPER CONFERENCE

Main processes → Menu PlexXML → XMLMenu

						1	
	XMLMenu					_ = ×	
Fil	e						
÷ Us	er TEST	Menu /lyDevMenu 💠 Add M	Venu 🔑 Shov	v Me	nu MenuGroup FindBrowse 💌 Add Request Default	t Menu Structure 🔽 Allow DragDrop	
	Drag	a column here to group by this co	olumn.		Menu Treeview Menu Gridview	() X	
	Index	Value	Count 1	•	MyDevMenu	MyDevMenu	~
	Equals: 🝸	Contains: FB_FB 🛛 😽	Equals: 🝸		AllDialog (AllDialog) ID=19429	AllDialog (AllDialog) ID=19429	C
		fm_Address_XML_FB_FB	2		FindBrowse (FindBrowse) ID=19430		
		fm_Address_XML_FB_FB_PC	2		fm_Address (fm_Address_XML_FB_FB) ID=19		n
		fm_Address_XML_FB_FB_Select	2		fm_Area_Type (fm_Area_Type_XML_FB_FB) ID. fm_Building (fm_Building_XML_FB_FB) ID=19		c
	21	fm_Area_Type_XML_FB_FB	1		fm_Company (fm_Company_XML_FB_FB) ID=.		fl
	29	fm_Area_Type_XML_FB_FB_PC	1		fm_Country (fm_Country_XML_FB_FB) ID=19		
	33	fm_Area_Type_XML_FB_FB_Select	1		fm_Door (fm_Door_XML_FB_FB) ID=19454		С
	37	fm_Building_XML_FB_FB	1	=	fm_Floor (fm_Floor_XML_FB_FB) ID=19456		
	45	fm_Building_XML_FB_FB_PC	1		PanelChild (PanelChild) ID=19433 MasterDetail (MasterDetail) ID=19432		
	49	fm_Building_XML_FB_FB_Select	1		fm_Address_Company_MD (fm_Address_Co		۰.
	53	fm_Company_XML_FB_FB	1		fm_Address_fm_Company_MD (fm_Address		V
	79	fm_Company_XML_FB_FB_PC	1		fm_Address_fm_Person_MD (fm_Address_fm		
	83	fm_Company_XML_FB_FB_Select	1		fm_Address_fm_RealEstate_MD (fm_Address Special (Special) ID=19434		d
	87	fm_Country_XML_FB_FB	1	100	MasterData (MasterData) ID=19431		
	95	fm_Country_XML_FB_FB_PC	1				t
	99	fm_Country_XML_FB_FB_Select	1				
	103	fm_Door_XML_FB_FB	1				n
	111	fm_Door_XML_FB_FB_PC	1				
	115	fm_Door_XML_FB_FB_Select	1				
+	119	fm_Floor_XML_FB_FB	1				
	127	fm_Floor_XML_FB_FB_PC	1				
	131	fm_Floor_XML_FB_FB_Select	1				
	147	fm_Object_Type_XML_FB_FB	1				
	155	fm_Object_Type_XML_FB_FB_PC	1				
	159	fm_Object_Type_XML_FB_FB_Se	1				
	135	fm_Object_XML_FB_FB	1				
	139	fm_Object_XML_FB_FB_PC	1				
4	143	fm_Object_XML_FB_FB_Select	1	•	◀	•	C

Create all the menus needed to test your functions...with one click.

When ready, drag `n drop the menu items to their respective menus.

Main processes → Menu PlexXML → XMLFormat

XMLFor	rmat-Builder																	-	= X
File																			
🕴 View 🝷	http://localhost:8080/fm4/ - Create Combo	obo	x 🖌	Create Hy	perlink	ave /	Active F	ormat 🔚	Save	Fields	🔚 Sa	ve Group	👂 Actio	n 🔻					
<u> </u>	Development\Local700\tc\fm4Web\OBERLA	E	Brow	er Field	Is														×
	 Im_Address Im_Address_XML_FB_FB (fm4Web97307) 							Deres										_	
	DEFAULT		_									oup by this							
	PC			ObjID	ObjNa	ame O	bjType	ObjTypeA	sText		ObjFullI	Name	IsObjM	odifiable	Flo	dImplNme	SeqRow		Fr
	SEL		E	juals: 🝸	Contain	s: 🍸 Equ	uals: 🗑	Contains:	7	Contai	ins:	7		7	Co	ontains: 🍸	Contains: 😽	Co	nt
	State-Address		2	91055144	Address	sID		6 Field		Field:	fm4App	/AddressID		7	Ad	dressID	1000	1	
Ξ	<pre>፪ fm_Address_XML_DIC_UPD (fm4Web97</pre>		2	91109024	PostCo	de		6 Field		Field:	fm4App	/PostCode	1		Po	stCode	1100	1	
	DEFAULT	ŀ		91099904				6 Field			fm4App				Cit		1200	1	- 1
	Master	Ŀ		51055504	city					rieiu.	ini 4App	//city		_	Cit	cy	1200		
Ξ	<pre>fm_Address_XML_DIC_INS (fm4Web973 III DEFAULT</pre>																	•	
a 🖪	fm_Area_Type							Drag	a colu	ımn her	e to gr	oup by this	column.			-			
_	fm_Building			FrmFu	nc	FrmFor	m	FrmVar		FrmFlo	ł	Tran	nsl	FrmFSe	et	FrmLov	SeqRow		F
-	fm_Company	F	0	ontains:		Contains:	7 0	ontains: 🍸	Cont	ains	7	Contains:	7	Equals:	7	Contains:	🗸 Equals: 🦷	7 0	
± 🥣	fm_Country		-	14Web973	-	Master						AddressID		equals.	1				
🕀 🗇	fm_Door	P	-					MLOutput		essID								0 1	
_	fm_Floor			14Web973				MLOutput	City			City			1			0 0	_=
_	fm_Object		fr	14Web973	079862	Master	XI	MLOutput	Com	ment		Comment			1	0	160	0 0	
_	fm_Object_Type		fr	14Web973	079862	Master	XI	MLOutput	Coun	tryCod	eISO	CountryCo	de		10	0	200	0 0	
_	fm_Person		fr	14Web973	079862	Master	X	MLOutput	Coun	tryID		CountryID			10	0	170	0 0	
_	fm_Real_Estate fm_Room		fr	14Web973	079862	Master	X	MLOutput	Coun	tryNam	ne	CountryNa	me		10	0	190	0 0	
_	fm_Rooms_and_Doors		fr	14Web973	079862	Master	X	MLOutput	Posta	xoc		Postbox			1	0	140	0 0	
_	fm_State		fr	14Web973	079862	Master	X	MLOutput	Posti	oox_Po	stCode	Postbox_P	ostCode		1	0	150	0 0	
± 🧐	fm_Unit				070060		NO.		Death			Destroya				<u>^</u>	447		-
		H																	
								Drag	a colu	imn her	re to gr	oup by this	column.						
				FrmFu	nc	FrmFor	m	FrmTTy	Frm	TNb	Tra	insl							
			C	ontains:	Y	Contains:	V Co	ontains: 🍸	Equa	ls: 🍸	Contai	ns: 🍸							
			fr	14Web973	079862	Master	S			1	fm_Ad	dress							
			fr	14Web973	079862	Master	s			10	fm_Sta	te							

View on generated functions and formats.

Create combo boxes and/or the hyperlinks you want within the formats.

Main processes → Menu PlexXML → XMLAllabout

· · · · · · · · · · · · · · · · · · ·												
Allabout _												
File												
🗄 Menu 🝷 Function 🝷 Format 🝷 Tanslation 👻 🚱 Refresh 🗧 🕞 Save 🥃												
	Drag a column here to group by this column.											
	MItmID MActn			MTrans	F FunFor	UsrAdd	MImage	^				
*			Click h	Click here to add a new row								
	Equals: 💎	Contains: 🗸	Contains: 🍸	Contains: 🏹	Contains: 💎	Contains: 🍸	Contains: 🍸	•=				
+	15174	www.google.com	E	www.google.com		DEMO						
	18715	fm_Address_XML_FB_FB	F	fm_Address_XML_FB_FB	Default	Tools4Plex						
	18717	fm_Area_Type_XML_FB_FB	F	fm_Area_Type_XML_FB_FB	Default	Tools4Plex						
	18719	fm_Building_XML_FB_FB	F	fm_Building_XML_FB_FB	Default	Tools4Plex		_				
	18721	fm_Company_XML_FB_FB	F	fm_Company_XML_FB_FB	Default	TooIs4Plex						
	18723	fm_Country_XML_FB_FB	F	fm_Country_XML_FB_FB	Default	TooIs4Plex						
	18725	fm_Door_XML_FB_FB	F	fm_Door_XML_FB_FB	Default	Tools4Plex						
	18727	fm_Floor_XML_FB_FB	F	fm_Floor_XML_FB_FB	Default	Tools4Plex						
	18729	fm_Object_Type_XML_FB_FB	F	fm_Object_Type_XML_FB_FB	Default	Tools4Plex						
	18731	fm_Object_XML_FB_FB	F	fm_Object_XML_FB_FB	Default	Tools4Plex						
	18733	fm_Person_XML_FB_FB	F	fm_Person_XML_FB_FB	Default	Tools4Plex						
	18735	fm_Real_Estate_XML_FB_FB	F	fm_Real_Estate_XML_FB_FB	Default	Tools4Plex						
	18737	fm_Room_XML_FB_FB	F	fm_Room_XML_FB_FB	Default	Tools4Plex						
	18739	fm_Rooms_and_Doors_XML_FB_FB	F	fm_Rooms_and_Doors_XML_FB_FB	Default	Tools4Plex						
	18741	fm_State_XML_FB_FB	F	fm_State_XML_FB_FB	Default	Tools4Plex						
	18743	fm_Unit_XML_FB_FB	F	fm_Unit_XML_FB_FB	Default	TooIs4Plex						
	18745	fm_Address_PC	F	fm_Address_PC	Default	TooIs4Plex						
	18747	fm_Area_Type_PC	F	fm_Area_Type_PC	Default	TooIs4Plex						
	18749	fm_Building_PC	F	fm_Building_PC	Default	TooIs4Plex						
	18751	fm_Company_PC	F	fm_Company_PC	Default	Tools4Plex						
	18753	fm_Country_PC	F	fm_Country_PC	Default	TooIs4Plex						
	18755	fm_Door_PC	F	fm_Door_PC	Default	TooIs4Plex		-				
							Þ					

Central view of PlexXML tables that define your menus, functions, formats and translations.

For example: Here the menu tab is active, so the menu items created by **Tools4Plex** can be seen

- A productivity tool for CA Plex
- The story behind the tool
- What do we have right now
- Where do we want to go

Tools4Plex	
Version: 1.0.2 Copyright © 2013	

Tools4Plex

Tools4Plex

Where do we want to go?

Continued integration of further presentation layers.

Who wants to be first?

Tools4Plex

Tools4Plex