

IBM Worklight V6.1.0 Getting Started

Setting up your Worklight development environment

Trademarks

- IBM, the IBM logo, and 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](#)” at www.ibm.com/legal/copytrade.shtml.
- Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.
- Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.
- 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

- Requirements
- Installing Eclipse
- Installing Worklight Studio
 - Overview
 - Installation
- Appendix: Eclipse Overview

Development environment: choice of operating system

- Worklight® Studio of the IBM Worklight Developer Edition is supported on the following operating systems:
 - Windows™
 - Mac OS
 - Linux
- You can develop IBM Worklight applications with iOS environments on any of these operating systems. However, due to restrictions set by Apple, you can compile an iOS project only on a Mac OS.
- For more information, see the IBM Worklight user documentation.

Agenda

- Requirements
- **Installing Eclipse**
- Installing Worklight Studio
 - Overview
 - Installation
- Appendix: Eclipse Overview

Eclipse: Introduction

- Multi-purpose Integrated Development Environment (IDE)
- Open source
- Development efficiency:
 - Editor
 - Debugger
 - Source Control
- Worklight Studio is a plug-in for Eclipse that supports the efficient development of rich, multi-channel applications.

Eclipse Downloading

- Eclipse can be downloaded at <http://www.eclipse.org/>
- The supported versions of Eclipse are:
 - **Eclipse Juno v4.2.2 (SR2)**
 - **Eclipse Kepler v4.3.1 (SR1)**
 - **Eclipse Classic v4.2.2**
 - **Eclipse Classic v4.3.1**

Eclipse Downloading

- After selecting Eclipse IDE for Java™ Platform, Enterprise Edition (Java EE) developers, download the package.

Agenda

- Requirements
- Installing Eclipse
- Installing Worklight Studio
 - Overview
 - Installation
- Appendix: Eclipse Overview

Worklight Studio: Overview

- Worklight Studio Developer Edition is an Eclipse plug-in that contains an embedded version of Worklight Server.
- You use Worklight Studio Developer Edition to:
 - Create and modify applications
 - Deploy applications to the embedded Worklight Server
 - Preview and manage applications by using Worklight Console
 - Create custom server-side Java code that can be used by Worklight adapters
 - Create and modify Worklight adapters
 - Deploy Worklight adapters to the embedded Worklight Server
 - Test Worklight adapter procedures

Downloading Worklight Studio

- You can install Worklight Studio Developer Edition by searching for “worklight” in the Eclipse Marketplace (**Help > Eclipse Marketplace**).
- Alternatively, from Eclipse, you can add the **Worklight Studio Developer Edition** Eclipse update site, and install Worklight Studio directly from the web.
- For more information about how to download and install Worklight Studio, see:
<http://www.ibm.com/developerworks/mobile/worklight.html>.
- For more information about downloading and installing the IBM Worklight Consumer Edition and the IBM Worklight Enterprise Edition, see the IBM Worklight user documentation.

Agenda

- Requirements
- Installing Eclipse
- Installing Worklight Studio
 - Overview
 - Installation
- **Appendix: Eclipse Overview**

Eclipse Terminology: Workbenches

Eclipse Terminology: Workbenches

Eclipse Terminology: Menu bar and Toolbar

Eclipse Terminology: Perspectives

The screenshot shows the Eclipse IDE interface. The title bar reads "Web - HelloWorldlight/apps/HelloWorldlight/application-descriptor.xml - Eclipse". The menu bar includes "File", "Edit", "Refactor", "Run", "Navigate", "Search", "Project", "Design", "Window", and "Help". The toolbar contains various icons, and a red box highlights the perspective selection area with buttons for "Java", "XML", "JavaScript", and "Web". The "Web" button is currently selected. The main editor area displays the XML file "application-descriptor.xml" with the following content:

```
1 <?xml version="1.0" encoding="UTF-8"?>
2
3 <!-- Attribute "id" must be identical to application folder name -->
```

The Project Explorer on the left shows the project structure for "HelloWorldlight", including folders for "adapters", "apps", "HelloWorldlight", "co", "leg", "lib", and "ap". The Outline view on the right shows the XML structure with a comment and an attribute: "application id=HelloWc".

Perspectives:
A perspective is a special layout of particular views and tools that you need to use in your work. The currently open perspective occupies most of the Eclipse workbench. You can have more than one perspective open at a time, but only the active one is visible. Other open perspectives can be accessed by using the toolbar on the upper right side of the workbench.

Eclipse Terminology: Views (1 of 2)

The screenshot displays the Eclipse IDE interface. The Project Explorer on the left shows a project named 'HelloWorklight' with sub-projects like 'adapters', 'apps', 'common', 'legal', and 'lib'. The Editor window in the center shows an XML file named 'application-descriptor.xml' with the following content:

```
1 <?xml version="1.0" encoding="UTF-8" standalone="no" ?>
2
3 <!-- Attribute "xmlns" is not recognized -->
4 <application id="HelloWorklight"
5 version="1.0"
6 xmlns="http://schemas.xmlsoap.org/soap/envelope/"
7 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
8 xsi:schemaLocation="http://schemas.xmlsoap.org/soap/envelope/
9 http://schemas.xmlsoap.org/soap/envelope.xsd">
10
11 <displayName>HelloWorklight</displayName>
12 <description>HelloWorklight</description>
13 <author>
14 <name>app</name>
15 <email>app@ibm.com</email>
16 </author>
17 <height>460</height>
18 <width>320</width>
19 <mainFile>HelloWorklight.html</mainFile>
20 <thumbnailImage>images/thumbnail.png</thumbnailImage>
21
22 <provisioning requireAuthentication="never" />
23 </application>
24 <!-- Uncomment this to require authentication upon adding or downloading the application -->
```


The Properties view at the bottom shows a table with the following structure:

Property	Value

Eclipse Terminology: Views (2 of 2)

Eclipse Terminology: Editors

Editors:

Editors are a special view, designed for viewing and editing data. One of the most common uses of an editor is for editing source code.

Eclipse

- If you are working on a Windows platform, before you begin to create projects and work with your Eclipse installation, go to **Window > Preferences > General > Workspace**, and change the text file encoding to **UTF-8**.

Useful Keyboard Shortcuts

- CTRL + F: find
 - CTRL + K: find next
 - CTRL + J: incremental find next
 - CTRL + L: go to line
 - CTRL + SHIFT + R: open resource
 - CTRL + Q: last edit location
 - ALT + ← (left): back
 - ALT + → (right): forward
- Note: CTRL key is for Linux and Windows. Use CMD key on Mac instead.

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

