

IBM Worklight V6.0.0 Getting Started

Setting up your BlackBerry 10 development environment

Trademarks

- IBM, the IBM logo, and [ibm.com](http://www.ibm.com) are trademarks or registered trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Worklight is a trademark or registered trademark of Worklight, an IBM Company. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at “[Copyright and trademark information](http://www.ibm.com/legal/copytrade.shtml)” at www.ibm.com/legal/copytrade.shtml.
- Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.
- Other company products or service names may be trademarks or service marks of others.
- This document may not be reproduced in whole or in part without the prior written permission of IBM.

About IBM®

- See <http://www.ibm.com/ibm/us/en/>

Agenda

- BlackBerry WebWorks development overview
- Installing BlackBerry 10 WebWorks development tools
 - Ripple
 - SDK
 - Simulator
- Getting started with WebWorks
 - Design and develop apps
 - Publish your application

BlackBerry WebWorks Development Overview

- BlackBerry WebWorks application development lifecycle consists of the following steps:
 - Developing the app web code by using the IDE of your choice
 - Previewing and debugging the app in the BlackBerry Ripple tool
 - Using WebWorks SDK to package the app web code
 - Running the application on a BlackBerry SmartPhone / Tablet Simulator or handset device
 - Signing and deploying the application to BlackBerry App World

BlackBerry WebWorks Development Overview

- BlackBerry WebWorks SDK requires a 32-bit Java™ Development Kit (JDK), version 1.6 or later, to be installed on the development host.
- To create a BlackBerry 10 application, first define the **WEBWORKS_HOME** environment variable.
 - The value of this variable must be the path to your WebWorks SDK.

Agenda

- BlackBerry WebWorks development overview
- Installing BlackBerry 10 WebWorks development tools
 - Ripple
 - SDK
 - Simulator
- Getting started with WebWorks
 - Design and develop apps
 - Publish your application

Installing BlackBerry WebWorks Development Tools

- **Ripple** emulator is a Google Chrome browser extension for previewing your WebWorks application before packaging.
- See <https://developer.blackberry.com/html5/download/> to download and install it.

The screenshot shows a webpage for downloading the Ripple emulator. On the left, there is a diagram with a download icon and a Chrome browser icon. An arrow points from the download icon to the Chrome icon. A document icon labeled '.crx' is shown being dragged into the Chrome browser window. Text instructions describe the steps: 'Download the Ripple emulator CRX file.', 'Open your Google Chrome browser and go to Tools > Extensions. Then drag ripple_ui.crx into the Google Chrome Extensions window.', and a link for further instructions: 'To see further install instructions for the Ripple emulator, have a look here >'. On the right, the product name 'Ripple emulator' is displayed with a download icon, version '0.9.13 beta (11.2 MB)', and links for 'Release Notes', 'System Requirements', and 'Checksum (MD5)'.

Download the Ripple emulator CRX file.

Open your Google Chrome browser and go to Tools > Extensions. Then drag ripple_ui.crx into the Google Chrome Extensions window.

To see further install instructions for the Ripple emulator, have a look here >

Ripple emulator

Download icon | **Ripple emulator**
0.9.13 beta (11.2 MB)

[Release Notes](#) | [System Requirements](#) | [Checksum \(MD5\)](#)

Installing BlackBerry WebWorks Development Tools

- Use **BlackBerry Smartphone SDK** to package applications.
- See <https://developer.blackberry.com/html5/download/> to download and install it.

 Download the installer.

 Double-click the installer file and follow the instructions.

 For more instructions about the BlackBerry 10 WebWorks SDK, go here >

WebWorks SDK

 BlackBerry 10 WebWorks SDK
1.0.4.11 for Windows (10.9 MB)

[Release Notes](#) | [System Requirements](#) | [Checksum \(MD5\)](#) | [Mac?](#)

Installing BlackBerry WebWorks Development Tools

- Use **BlackBerry Simulator** to preview and debug your application in a simulated device environment.
- Download the simulator that is relevant to your development environment. For the BlackBerry 10 environment, download the BlackBerry 10 Dev Alpha simulator.

And a simulator to test the result

VM You need VMWare Player to run the Simulator. You can get it here >

Download the installer and run it.

Start VMWare Player and Open the BlackBerry10Simulator.vmx from where you installed the simulator.

BlackBerry 10 Dev Alpha Simulator

BlackBerry 10 Dev Alpha Simulator
10.0.09 for Windows (491 MB)

[Release Notes](#) | [System Requirements](#) | [Mac?](#)

Do you have a Dev Alpha Device?
[Register for signing keys here >](#)

[See more instructions for the BlackBerry Smartphone Simulator here >](#)

Installing BlackBerry WebWorks Development Tools

For other Blackberry simulators, see

<http://us.blackberry.com/sites/developers/resources/simulators.html>

BlackBerry Devices RBM Apps Software Support Where to Buy Business Communities

Partners

Developers

- BlackBerry Theme Studio
- Resources**
 - BlackBerry Simulators
 - Corporate Developer Support
 - BlackBerry Developer Newsletter
 - BlackBerry Web Services for Enterprise Administration
 - BlackBerry Incident Based Support for Developers
 - Debug Files for Mac-based Development Tools
 - Developer Issue Tracker
- BlackBerry 8
- BlackBerry 7
- BlackBerry Messenger

Home > Sites > Developers > Resources >

BlackBerry Simulators

The use of BlackBerry® PlayBook™ Simulators and the BlackBerry® 10 Dev Alpha Simulator requires the installation of [VMware Player](#) on Windows or [VMware Fusion](#) on Mac.

BlackBerry 10 Dev Alpha Simulators

Use the BlackBerry 10 Dev Alpha Simulator to view, test and debug your application.

Download the **Gold release** of the BlackBerry 10 Dev Alpha Simulator 10.0.0.09 for:

- Windows® (exe)
- Mac (dmg)
- Linux® (bin)

BlackBerry PlayBook Simulators

Use the BlackBerry PlayBook Simulator to view, test and debug your application.

Download BlackBerry PlayBook Simulator v2.1 for:

- Windows (exe)
- Mac (dmg)
- Linux (bin)

Agenda

- BlackBerry WebWorks development overview
- Installing BlackBerry 10 WebWorks development tools
 - Ripple
 - SDK
 - Simulator
- Getting started with WebWorks
 - Design and develop apps
 - Publish your applications

Getting Started With WebWorks

- Worklight® Studio generates a ready-to-use BlackBerry WebWorks project.
- Worklight Studio includes 2 separate environments for Blackberry:

- BlackBerry 6 and 7
- BlackBerry 10

- For more information about the BlackBerry WebWorks development process, see the Getting Started section of BlackBerry documentation at https://developer.blackberry.com/html5/documentation/what_is_a_webworks_app_1845471_11.html

Publishing Your Applications

- After your application is developed, you can publish it in BlackBerry App World.
- Prior to publishing your application in BlackBerry App World, you must sign and package it by using BlackBerry SmartPhone SDK.
- BlackBerry provides samples and tutorials that you can use as a starting point in WebWorks development
 - See <https://developer.blackberry.com/html5/sampleapps/>
- You can find more information on the BlackBerry Developer website at <https://developer.blackberry.com/html5/>

Notices

- Permission for the use of these publications is granted subject to these terms and conditions.
- This information was developed for products and services offered in the U.S.A.
- IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.
- IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:
 - IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.
- For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:
 - Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
1623-14, Shimotsuruma, Yamato-shi
Kanagawa 242-8502 Japan
- **The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.**
- This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.
- Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.
- IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.
- Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:
 - IBM Corporation
Dept F6, Bldg 1
294 Route 100
Somers NY 10589-3216
USA

- Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.
- The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.
- Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

COPYRIGHT LICENSE:

- This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.
- Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:
 - © (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp., enter the year or years. All rights reserved.

Privacy Policy Considerations

- IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.
- Depending upon the configurations deployed, this Software Offering may use session cookies that collect session information (generated by the application server). These cookies contain no personally identifiable information and are required for session management. Additionally, persistent cookies may be randomly generated to recognize and manage anonymous users. These cookies also contain no personally identifiable information and are required.
- If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent. For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at <http://www.ibm.com/privacy>; and IBM's Online Privacy Statement at <http://www.ibm.com/privacy/details>; the sections entitled "Cookies, Web Beacons and Other Technologies" and the "IBM Software Products and Software-as-a-Service Privacy Statement" at <http://www.ibm.com/software/info/product-privacy>.

Support and comments

- For the entire IBM Worklight documentation set, training material and online forums where you can post questions, see the IBM website at:
 - <http://www.ibm.com/mobile-docs>
- **Support**
 - Software Subscription and Support (also referred to as Software Maintenance) is included with licenses purchased through Passport Advantage and Passport Advantage Express. For additional information about the International Passport Advantage Agreement and the IBM International Passport Advantage Express Agreement, visit the Passport Advantage website at:
 - <http://www.ibm.com/software/passportadvantage>
 - If you have a Software Subscription and Support in effect, IBM provides you assistance for your routine, short duration installation and usage (how-to) questions, and code-related questions. For additional details, consult your IBM Software Support Handbook at:
 - <http://www.ibm.com/support/handbook>
- **Comments**
 - We appreciate your comments about this publication. Please comment on specific errors or omissions, accuracy, organization, subject matter, or completeness of this document. The comments you send should pertain to only the information in this manual or product and the way in which the information is presented.
 - For technical questions and information about products and prices, please contact your IBM branch office, your IBM business partner, or your authorized remarketer.
 - When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. IBM or any other organizations will only use the personal information that you supply to contact you about the issues that you state.
 - Thank you for your support.
 - Submit your comments in the IBM Worklight Developer Edition support community at:
 - <https://www.ibm.com/developerworks/mobile/worklight/connect.html>
 - If you would like a response from IBM, please provide the following information:
 - Name
 - Address
 - Company or Organization
 - Phone No.
 - Email address

Thank You

