

Enabling ODBC and JDBC Drivers for Progress OpenEdge Business Logic

Chandra Sekhar
Manager, OpenEdge SQL
Progress Software

PROGRESS
EXCHANGE 2014

Agenda

- What We Have Now
- Limitations
- How to Overcome Limitations – Solution
- Enable ODBC/JDBC Drivers
- Configurations
- Demo
- Q & A

What We Have Now

OpenEdge has ODBC
and JDBC driver

These drivers are part of
OpenEdge installation and also
we can get these drivers from
“SQL-Client Access” installations

These drivers support access to
OpenEdge DB i.e. persistent data

What We Have Now

ABL Applications – Procedures

	ABL procedures will have temp-table and Prodataset
	These object may mapping 1:1 with OpenEdge DB
	Two or more tables data into one TempTable/ProDataSet
	Business Logic

Typical Progress OpenEdge Application

Typical Progress OpenEdge Application

Why BI Need an Access to ABL Business Logic

1	Real-time data access
2	Fact based decisions
3	Combined data from different data sources
4	<div>Security</div> <div>Control on data exposure to tools</div> <div>Add one more level of security to access</div>

Solution Architecture

Required to Enable Drivers

OpenEdge Application Server – Properties

- Broker section in Ubroker properties will have details to know where DB is running and port information
- Appserver is running and port details
- And also we can provide user credentials

[UBroker.AS.oabroker]

appserviceNameList=oabroker

environment=oabroker

operatingMode=State-free

password=

portNumber=3097

srvrStartupParam=-db sports2000 -H localhost -S 2929

JSDO Catalog

Database schema and Operations (CRUD) on each table

- Expose these information in the form JSDO catalog as JSON file
- JSON file has two section
 - Schema
 - Temptable/ProDataSet name and filed details..
 - Operations
 - CRUD operation support in defined schema.

JSDO Catalog

```
[ //Applications
  { //Application
 name
 resources : [ // Resources
 { // Resource
 schema [ ]
 operations [ ]
 } ]
 } ]
```

JSDO Catalog – Schema and Operations

```
"resources": [{  
  "name":  
  "schema": {  
 "properties": {"name": {  
 "items": {  
 "Column Name": {  
 "abType",  
 },  
 }  
 }  
  }  
}
```

```
"operations": [ {  
  "type": "create/read/update/delete",  
  "params": [{  
 "name":  
 "type":  
  }]  
},  
]
```

JSDO Operations – Temp-Table

CRUD
Operation

PROCEDURE CreateRecords:

DEFINE INPUT-OUTPUT PARAMETER TABLE FOR tt.

PROCEDURE ReadRecords:

DEFINE INPUT PARAMETER *filterString* AS CHARACTER.

DEFINE INPUT PARAMETER *maxrow* AS INTEGER.

DEFINE INPUT PARAMETER *orderby* AS CHARACTER.

DEFINE OUTPUT PARAMETER TABLE FOR tt.

PROCEDURE UpdateRecords:

DEFINE INPUT-OUTPUT PARAMETER TABLE FOR tt.

PROCEDURE DeleteRecords:

DEFINE INPUT-OUTPUT PARAMETER TABLE FOR tt.

JSDO Operations – ProDataSet

CRUD
Operation

PROCEDURE CreateRecords:

DEFINE INPUT-OUTPUT PARAMETER DATASET FOR dset.

PROCEDURE ReadRecords:

DEFINE INPUT PARAMETER filterString AS CHARACTER.

DEFINE INPUT PARAMETER maxrow AS INTEGER.

DEFINE INPUT PARAMETER orderby AS CHARACTER.

DEFINE OUTPUT PARAMETER DATASET FOR dset.

PROCEDURE UpdateRecords:

DEFINE INPUT-OUTPUT PARAMETER DATASET FOR dset.

PROCEDURE DeleteRecords:

DEFINE INPUT-OUTPUT PARAMETER DATASET FOR dset.

Configurations

■ Application Server

[UBroker.AS.oabroker]

appserviceNameList=oabroker

environment=oabroker

operatingMode=State-free

password=

portNumber=3097

srvrStartupParam=-db sports2000 -H localhost -S 2929

■ OpenAccess

- Where is OpenAccess broker

- **AppServerURL=<AppSrvURL>;AppServerInfo=<AppSrvInfo>;SessionModel=<0/1>;**

- Where is Schema information – JSON file

- **DataSourceIPProperties: Session_Properties=<location of json file>**

How Many Steps

Demo

Full Driver Access

Summary

1	Support ODBC/JDBC drivers for OpenEdge business logic
2	Simple steps
3	<div>Resources</div> <div>OpenAccess – https://www.progress.com/products/open-access</div> <div>OpenAccess for OpenEdge Application server – ESD</div>

PROGRESS EXCHANGE²⁰¹⁴

Visit the Resource Portal

- **Get session details & presentation downloads**
- **Complete a survey**
- **Access the latest Progress product literature**

www.progress.com/exchange2014

PROGRESS