

IBM Worklight V6.1.0 Getting Started

Distributing mobile applications with Application Center

Trademarks

- IBM, the IBM logo, ibm.com, DB2, and WebSphere 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](http://www.ibm.com/legal/copytrade.shtml).
- 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

- Overview
- Installing and configuring
- Managing applications in the Application Center console
- Application Center Mobile client
- Deploying applications from Worklight Studio
- Application Center command-line tools

Overview

- The IBM Worklight® Application Center is a **repository of mobile applications** similar to public app stores but focused on the needs of an organization or a team (private app store)
- It facilitates sharing mobile applications:
 - You can **share feedback and rating** information.
 - You can use access control lists to limit who can install applications.
- It works with IBM Worklight and non IBM Worklight apps, and supports any **iOS, Android, BlackBerry 6 or 7, and Windows Phone 8** applications.
- It can be used in different contexts:
 - As an enterprise app store across an organization.
 - During development to distribute applications within a team.

Agenda

- Overview
- **Installing and configuring**
- Managing applications in the Application Center console
- Application Center Mobile client
- Deploying application from Worklight Studio
- Application Center command line tools

Installing and configuring

- Application Center is installed as part of the installation of the Worklight Server with IBM Installation Manager.
- Before you install the Application Center, you must have installed:
 - An Application Server (Tomcat or WebSphere® Application Server [full or Liberty profile])
 - A database (DB2®, Oracle, or MySQL)
- If you do not have a database server installed, the installation can also install an Apache Derby database, but using this database is not recommended for production scenarios.
- IBM Installation Manager guides you through the installation of the Application Center with choices of database and application server; see the topic [Installing Worklight Server](#) in the IBM Worklight product documentation.

Installing and configuring

- After the Application Center is installed with IBM Installation Manager, open the console using:

http://localhost:9080/appcenterconsole

- Login with user / password : **demo / demo**
- At this point, you can configure user authentication; for example, by connecting to an LDAP repository. For more information, see [Configuring the Application Center after installation](#) in the IBM Worklight product documentation.

Installing and configuring

The next step is to prepare the mobile client for Android, iOS, BlackBerry, and Windows Phone 8. The mobile client is the mobile application that you use to browse the catalog and install the application.

- For **Android** phones and tablets:

- The mobile client is delivered as a compiled application (APK)

<installation-dir>/ApplicationCenter/installer/IBMApplicationCenter.apk

- For **iPad** and **iPhone**:

- You must compile and sign the client application provided in source code.
- In Worklight Studio, open the IBMAppCenter Project at: *<installation-dir>/ApplicationCenter/installer*
- Use **Run As / Build and Deploy** to build the project.
- Use Xcode to build and sign the application with your Apple iOS Enterprise profile.

Installing and configuring

- For **BlackBerry**
 - To build the BlackBerry version, you must have the BlackBerry Eclipse IDE (or Eclipse with the BlackBerry Java™ plug-in) with the BlackBerry SDK 6.0. The application also runs on BlackBerry OS 7 when compiled with BlackBerry SDK 6.0.
 - A BlackBerry project is provided in `<installation-dir>/ApplicationCenter/installer/IBMAppCenterBlackBerry6`.

Installing and configuring

- **For Windows Phone 8**
 - You must register a company account with Microsoft.
 - Application Center will only manage company applications that are signed with the company certificate that comes with your company account.
 - The Application Center mobile client must also be signed with this company certificate.
 - To install company applications on a device, the device must first be enrolled with the company by installing a company enrollment token.
 - For more information about the company accounts and enrollment tokens see [Company app distribution for Windows Phone](http://dev.windowsphone.com/en-us/develop) in the <http://dev.windowsphone.com/en-us/develop> web site.

Installing and configuring

- For **Windows Phone 8** (continued)
 - The Windows Phone version of the mobile client is included at `ApplicationCenter/installer/IBMApplicationCenterUnsigned.xap`
 - **You cannot use the unsigned .xap file directly:** Before you can install it on a device, you must first sign it with your company certificate that you obtained from Symantec or Microsoft.
 - For more information about how to sign the Windows Phone mobile client application, see the Microsoft developer web site at <http://dev.windowsphone.com/>.

Agenda

- Overview
- Installing and configuring
- **Managing applications in the Application Center console**
- Application Center Mobile client
- Deploying applications from Worklight Studio
- Application Center command-line tools

Managing applications in the Application Center console

Use the Application Center console to manage applications in the catalog in the following ways:

- Add and remove applications
- Manage versions of applications
- Look at the details of an application
- Restrict the access of an application to specific users or groups of users
- Read the reviews for each application
- Review registered users and devices

Managing applications in the Application Center console

- To add new applications in the Store:
 - Open the Application Center console.
 - Click **Add application**.
 - Select the Application File:
 - .ipa (iOS)
 - .apk (Android)
 - .zip (BlackBerry)
 - .xap (Windows Phone 8)
 - Click **Next**.

Managing applications in the Application Center console

- In the Application Details views, you can review the information about the new application and enter further information such as the description.
- You can return to this view later for all applications in the catalog.
- Click **Done** to finish the task.
- The new application is added to the store.

Application Management

Add an application

Application Details

Package, Version and Label must be set in the uploaded application package and cannot be modified afterwards.

Package:	com.ibm.mysurance
	Identifies the application
Internal Version:	1
	Internal version number used to compare versions
Commercial Version:	1.0-TechPreview
	Version displayed on the mobile device
* Label:	<input type="text" value="Mysurance"/>
	Label of the application as defined by the developer
Author:	demo
	User who has uploaded this application
Description:	<input type="text"/>
	(characters maximum)
Recommended:	<input type="checkbox"/>
	This application will be listed as a recommended application on the mobile device
Installer:	<input type="checkbox"/>
	Indicates whether this application is an installer
Active:	<input checked="" type="checkbox"/>
	An active application can be installed on a device
Ready for production:	<input type="checkbox"/>
	Indicates whether this application is ready for production

Managing applications in the Application Center console

- By default, an application can be installed by any authorized user of the store.
- To restrict the access to a group of users:
 - In the catalog view, click the **unrestricted** link that is next to the application name. The **Installation Access Control** page opens.
 - Select **Access control enabled**: You can now enter the list of users or groups that are authorized to install the application.
 - If you have configured LDAP, you add users and groups that are defined in the LDAP repository.

The screenshot shows the 'TabletApp' application in the Application Center console. The application details include a blue lightbulb icon, the name 'TabletApp', the platform 'Android (com.TabletApp)', and the access control status 'unrestricted'. A blue arrow points to the 'unrestricted' link. Below this, the 'Installation Access Control' page is shown, which includes a checkbox for 'Access control enabled' (checked), a search input field with the placeholder 'Type to find user or group', and an 'Add' button. A blue arrow points to the search input field. Below the search field, there is a table listing users and groups, with one entry 'demo' visible. The table has columns for a user icon, the name, and the user ID. At the bottom, there is a 'Show:' dropdown menu with options '10', '20', '50', '100', and 'All items'.

Managing applications in the Application Center console

- You can also add applications from public app stores such as Google Play or Apple App Store by entering their URLs.

IBM Worklight Application Center
Applications
Devices
Users / Groups
Welcome demo
Sign out
⚙
IBM

You are in: Applications > Add an application

Application Management

Add an application

Application File
Upload an application file with file extension apk, ipa, xap or zip.

Application file:

Link to external store application
Specify the URL to an external application store application

Application URL:

Locate the application in an application store ([Google Play](#) or [Apple iTunes](#)) and copy the URL into the field above.

Agenda

- Overview
- Installing and configuring
- Managing applications in the Application Center console
- **Application Center Mobile client**
- Deploying applications from Worklight Studio
- Application Center command-line tools

The Application Center Mobile client

- A mobile application to manage the applications on the device
 - List all applications from the catalog (for which you have access rights)
 - List the favorite applications
- Install Applications
 - Install an application or upgrade to a new version.
- Feedback
 - Provide feedback and five-star rating for an application.

The Application Center Mobile client

- Application Center Mobile client applications must be added to the catalog.
 - Open the Application Center console.
 - Click the **Add Application** button to add the mobile client .apk, .ipa, .zip, or .xap file.
 - Click **Next** to open the Details page.
 - In the Application Details page, select **Installer** to indicate that this application is a mobile client.
 - Click **Done** to add the IBM App Center app to the catalog.

The Application Center Mobile client

- On Windows Phone 8, you must also install the enrollment token that you received with your company account in the Application Center console, so that users will be able to enroll their devices.
- You do this through the Application Center Settings page that you can open through the gear icon.

Application Center Settings

Server Properties

- **Enrollment Tokens**

Windows Phone 8 Application Enrollment Tokens

In order to install company applications on a Windows Phone 8 device, users must enroll their device using the corresponding application enrollment token for this company. The registered tokens are available through the bootstrap page (<http://hostname:portnumber/appcenterconsole/installers.html>)

[Upload a Token](#)

1 of 1 Page 1 [Previous](#) | [Next](#)

Sort by: [Subject](#) | [Issued from date](#) | [To date](#)

IBM Worklight

From Symantec Enterprise Mobile CA for Microsoft

Valid from 7/15/13 to 7/18/14

File: "AET.aebx"

Show: [10](#) | [20](#) | [50](#) | [All items](#) Jump to page of 1 [Previous](#) | [Next](#)

The Application Center Mobile client

- To install the mobile client on the mobile device:
 - Open the web browser on the device.
 - Enter the URL: <http://hostname:9080/appcenterconsole/installers.html>
 - Enter the user name and password.

- Select the IBM App Center application to start the installation.
- On **Android**, you must open the Android Download application and select the IBM App Center for installation.
- On **Windows Phone 8**, before you can install the Mobile client, you must enroll the device with the company by installing an enrolment token (see next slide).

The Application Center Mobile client

- For **Windows Phone 8**, enroll your device with the company by installing first the company enrolment token.
 - Open the web browser on the device.
 - Enter the URL:
<http://hostname:9080/appcenterconsole/installers.html>
 - Enter the user name and password.
 - Click **Tokens**, to open the list of enrolment tokens.
 - Select the company in the list.
 - The details of the company account are displayed.
 - Click **Add Company Account**.
 - Your device is enrolled.

The Application Center Mobile client

To log in to the Mobile client:

- Enter your credentials for access to the server.
- Enter the host name or IP address of the server.
- In the **Port** field, enter the port number if it is not the default one (80).
- In the **Context** field, enter the context: **applicationcenter**

3G 3:53

App Center

Login Enter your ID

Password Enter your password

Server Enter IP or host name

Port Enter port (optional)

Context Enter context (optional)

SSL OFF

Log in

The Application Center Mobile client

- The Catalog view displays the list of available applications.
- Selecting an application opens the Details view on the application.
- The application can be installed from the Details view.

The Application Center Mobile client

- Applications can be marked as favorites by using the ★ icon in the view.
- Favorite applications are listed in the Favorites view.
- The favorite applications list is available on all the devices of a particular user.

The Application Center Mobile client

- The Updates view lists all available updates.
- In the Updates view, navigate to the Details view.
- In the Details view, select a newer version of the application or take the latest available version.
- If the Application Center is configured to send push notification, you might be notified of updates by push notification messages.

The Application Center Mobile client

- From the Mobile Client, you can rate the application and send a review. Reviews can be seen on the console or on the phone.

Submit feedback directly from the Application Center mobile client.

Look at Reviews by using the Application Center console.

Agenda

- Overview
- Installing and configuring
- Managing applications in the Application Center console
- Application Center Mobile client
- **Deploying applications from Worklight Studio**
- Application Center command-line tools

Deploying applications from Worklight Studio

- Applications can be deployed to the Application Center directly from Worklight Studio.
- You start by setting the publication preferences.
- In Worklight Studio, use **Window/Preferences** to open the Preferences views.
- Select **IBM Application Center/ Publish Preferences** and specify the server URL, your login, and your password.

Deploying applications from Worklight Studio

- To deploy APK files or IPA files to the Application Center:
 1. Right-click the file in the Worklight Studio workspace.
 2. Select **IBM Application Center/publish application**.
 3. Confirm by clicking **Publish**.

Agenda

- Overview
- Installing and configuring
- Managing applications in the Application Center console
- Application Center Mobile client
- Deploying applications from Worklight Studio
- **Application Center command-line tools**

Application Center command-line tools

- The `<installation-dir>/ApplicationCenter/tools` directory contains all the files that are required to use the command-line tool or Ant tasks to manage the applications in the store:
 - `applicationcenterdeploytool.jar`: the upload command-line tool.
 - `json4j.jar`: the library for the JSON format that is required by the upload tool.
 - `build.xml`: a sample Ant script that you can use to upload a single file or a sequence of files to the Application Center.
 - `acdeploytool.sh` and `acdeploytool.bat`: Simple scripts to call Java with `applicationcenterdeploytool.jar`.
- For example, to deploy an application (`app.apk`) to the store in (`localhost:9080/applicationcenter`) with user ID “demo” and password “demo”, use:

```
Java com.ibm.appcenter.Upload -
s http://localhost:9080 -c
applicationcenter -u demo -p
demo app.apk
```

More information about Application Center

- For more information about Application Center, see the topic [Application Center](#) in the IBM Worklight product documentation.

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

