

Integration of 3rd Party Apps

Scout UGM 2016, Ludwigsburg

Once upon a time...

Once upon a time...

Integration with other applications

- ➔ Link to external application
- ➔ Link to a scout application
- ➔ Application inframing

Link to external applications

With a menu

The screenshot shows a web browser window with two tabs: "dev Config [Jenkins]" and "Contacts Application". The "Contacts Application" tab is active, displaying the URL "localhost:8082". The page has a sidebar with "Contacts", "Persons" (selected), and "Organizations" options. The main area shows a table with columns "Name", "City", and "Country". Three rows are listed: "Alphatom" (London, United Kingdom), "Bignix" (Birmingham, United Kingdom), and "Flextexon" (Paris, France). A "Quick access" menu at the top right includes "New", "Edit", and "View in external Application", with the last option circled in orange.

Name	City	Country
Alphatom	London	United Kingdom
Bignix	Birmingham	United Kingdom
Flextexon	Paris	France

With a menu

```
@Order(3000)
public class ViewExternalAppMenu extends AbstractMenu {

 @Override
 protected String getConfiguredIconId() {
 return Icons.CaretRight;
 }

 @Override
 protected String getConfiguredText() {
 return TEXTS.get("ViewExternalApp");
 }


 @Override
 protected void execAction() {
 String url = "http://localhost/extapp/" +
 getOrganizationIdColumn().getSelectedValue() + ".html";
 ClientSession.get().getDesktop().openUri(url, OpenUriAction.NEW_WINDOW);
 }
}
```

Link to a scout application

Deep linking

http://application:8082/?dl=organization-cc0e5f05

business convention => organization id: cc0e5f05

Deep link handler

→ Classes implementing:

IDeepLinkHandler

→ Example implementation:

OrganizationDeepLinkHandler

- Provide a pattern for matches
- Navigate into the outline tree if there is a match
- Compute the link when a page is selected

Application inframing

Integration of a web application in an iframe

Scout Form

- Classic Scout Form (example)

PersonBadgeForm

- Containing a browser field, a class extending:

AbstractBrowserField

- Sandbox: you need to disable it in order to execute JS code
- Communication with the Scout Application (notification)

HTML5: window.postMessage

HTML5: window.postMessage

→ JavaScript code (3rd Party):

```
$( '#barecodeForm' ).submit( function() {  
 top.postMessage("SUBMIT_CLICKED", "*");  
});
```

→ Java Scout code in the client (UI-Server):


```
@Override  
protected void execPostMessage(String data, String origin) {  
 if ("SUBMIT_CLICKED".equals(data)) {  
 doClose();  
 }  
 //...  
}
```

Going further

- ➔ Integration in the Scout Form live cycle
 - Mark form as containing modification
 - Ask “if save needed”
- ➔ Parsing and handling the result in the Scout application

Do not forget security!

Integration Points

Thanks

@EclipseScout