

DATA BOSS

Dynamic Administrator

Dynamic Administrator

WWW.DATA-BOSS.COM

WHO AM I?

- Luis Majano - Computer Engineer
- Born in El Salvador ----->
- Architecture + Software Design
- CEO of Ortus Solutions
- Manager of the IECFUG (www.iecfug.com)
- Adobe Community Professional
- Creator of all things Box:
ColdBox, ContentBox, WireBox....

AGENDA

- Purpose of DataBoss
- Goals
- 20,000ft overview
- Installation
- Major Features
- Demos

Purpose

ORM Desert

Purpose

- Do my properties work?
- Are my relationships ok?
- How will I deal with validation?
- Will my database be created correctly?
- If I could only test it?
- Maybe do a quick template and try it?
- I already have a database, how do I manage this?

Goals

- Test ORM Properties and Relationships
- Manage ORM data
- Validate ORM Data
- Verify DB Generation
- Accelerate ORM Dev

SET
GOAL

MAKE
PLAN

GET
TO
WORK

STICK
TO IT

REACH
GOAL

- Accelerate data management
- RESTful services
- Security
- i18n
- Reverse Engineer Databases

User 5

[+ Add Record](#) [✕ Delete Record\(s\)](#)

Data Filter:

Export ▾

<input type="checkbox"/>	First Name	Last Name	Email Address	Active	Last Login	Created Date	Updated Date	Actions
<input type="checkbox"/>	John	Doe	lmajano@gmail.com	Yes	03/01/2013 12:00:00 AM PST	03/01/2013 10:10 AM	03/01/2013 10:10 AM	
<input type="checkbox"/>	Frank	Jones	fjones@mail.com	Yes	<i>null</i>	02/22/2013 01:17 PM	02/22/2013 03:52 PM	
<input type="checkbox"/>	Luis	Majano	lmajano@gmail.com	Yes	<i>null</i>	02/22/2013 01:16 PM	02/22/2013 03:52 PM	
<input type="checkbox"/>	Joe	Montana	joe@gmail.com	Yes	<i>null</i>	02/22/2013 01:17 PM	02/22/2013 03:52 PM	
<input type="checkbox"/>	George	Murphy	george@mail.com	Yes	<i>null</i>	02/22/2013 03:52 PM	02/22/2013 03:52 PM	

Total Records: 5

Total Pages: 1

Total Records: 5

Total Pages: 1

DataBoss Feature Set

- Commercial Ortus Product
- Manages ORM Objects
- Automatic ORM entity detection and analysis
- one-to-one, many-to-one, one-to-many, many-to-many
- Multi-level inheritance
- RESTful export as JSON, JSONP, XML, WDDX and PDF
- Localized = English, Spanish, French, Italian, German and Portuguese
- Customizable validation
- HTML 5 Controls
- Null Support
- Responsive Design
- Reload ORM/Metadata and Application

Distribution Contents

- ▼ docs
 - ▶ includes
 - index.html
- ▼ module
 - ▶ cf9
 - ▶ cf10
 - ▶ railo
- ▼ samples
 - ▶ noentities
 - ▶ simple
 - ▶ usermanager
 - readme.txt
- ▼ standalone
 - ▶ cf9
 - ▶ cf10
 - ▶ railo
 - EULA.pdf
 - ortus-databoss-v1.1.0-201304222052.txt

Documentation!

ColdBox Modules

Sample Apps

Standalone

License + Build ID

Installation Flavors

Standalone
Application

Entities

ColdBox Module

Standalone
Application

Entities
From Existing
App

Practical Example

Standalone Application

Entities

Reverse Engineer

- Adobe ColdFusion Builder
- RDS
- Adobe CFC Generator Extension
- DataBoss

Practical Example

Place your entities here

DataBoss Configuration

DataBoss Error Logs

databoss.json.cfm

```
{
  "pagingMaxRows" : 20,
  "pagingBandGap" : 5,
  "loadJquery" : true,
  "supportedLanguages" : ["en_US", "es_CO", "de_DE", "fr_FR", "pt_BR", "it_IT"],
  "defaultLocale" : "en_US",
  "debugMode" : false,
  "showLanguageOptions" : true,
  "showGlobalActions" : true,
  "showLogo" : true,
  "showAbout" : true,
  "listingMaxChars" : 100,
  "jsonpcallback" : "",
  "basicAuthentication" : {
 "enabled" : false,
 "username" : "admin",
 "password" : "databoss"
  },
  "logging" : {
 "enabled" : true,
 "levelMin" : "fatal",
 "levelMax" : "info"
  }
}
```


DATA BOSS

Dynamic Administrator

Demo Time

Validation

- *this.constraints* => Validation Rules
- Constraints:
 - Required
 - Types: dates, JSON, query, structs, binary, creditcard, ssn, etc
 - Ranges
 - Regex
 - SameAs
 - Unique
 - min, max
 - Closures
 - Custom Validators
 - etc.

DataBoss Actions

A screenshot of the DataBoss web application interface. The top navigation bar includes the DataBoss logo, the text "Global Actions" with a dropdown arrow, and a partially visible "Ent" button. Below the navigation bar, the word "Permissions" is visible in large, bold, black font. A dropdown menu is open, showing three options: "Reload ORM Metadata" with a folder icon, "Reload ORM" with a refresh icon, and "Reload Application" with a power icon. A faint, semi-transparent version of the "Reload Application" option is visible below the main menu.

DATA BOSS

Dynamic Administrator

Demo Time

DataBoss Annotations

- Annotations or Metadata
 - Display Names
 - UI
 - HTML Controls
 - Formatting
 - ORM Relationship Information
 - Much more...

Entity Annotations

- **displayName** : *The display name to use on all UI elements. By default it uses the name of the entity.*
- **db_sortBy** : *The sorting string. This can be a single property or an entire sorting string. This annotation is also used to sort and display MANY-TO-MANY collections*

```
component displayName="Blog Entries" db_sortBy="title, postedDate desc" {}
```


Field Order

- Order of the properties in code, order of display on form

```
component persistent="true" table="user" displayName="User" db_sortBy="lastName"{  
  
  // Properties  
  property name="userID" fieldtype="id" generator="native" setter="false";  
  property name="firstName"  length="100" notnull="true" db_labelText="First Name";  
  property name="lastName" length="100" notnull="true" db_labelText="Last Name";  
  property name="email" notnull="true" db_html="email" db_labelText="Email Address";  
  property name="username" notnull="true" unique="true" db_labelText="Username" db_display="false";  
  property name="password" db_labelText="Password" db_html="password" db_display="false";  
  property name="isActive" ormtime="boolean" default="false" dbdefault="0" db_labelText="Active";  
  property name="description" ormtime="text" db_labelText="Description" db_html="richtext";  
  
  // M2O -> Role  
  property name="role" notnull="true" fieldtype="many-to-one" cfc="Role" fkcolumn="FK_roleID"  
  lazy="true" db_labelText="Role" db_displayColumns="Role";  
  
  ...  
}
```


DATA BOSS

Dynamic Administrator

Demo Time

HTML Controls

- Property annotations: **db_html**
 - *text*
 - *email*
 - *password*
 - *date*
 - *time*
 - *URL*
 - *textarea*
 - *richtext*
 - *radio*
 - *select*

HTML

DATA BOSS

Dynamic Administrator

Demo Time

Relationships

- **db_displayColumns** : Used by many-to-one relationship dropdowns, can be a list.

```
property name="entry"  
fieldtype="many-to-one"  
cfc="Entry"  
fkcolumn="FKentry_id"  
db_DisplayColumns="title";
```

commentID: **40288110380cda330138265bf9c4000a**

entry

comment *

Create Date *

Relationships

- **db_sortBy** : Used to sort listings and also for many-to-many relationships

```
component persistent="true"  
  table="categories"  
  db_sortBy="category"  
  displayname="Categories" { }
```

Categories (5)

3A2C516C-41CE-41D3-A922

+ Add Relation

✖ Remove Relation(s)

- 5898F818-A9B6-4F5D-96FE70A31EBB78AC
- 40288110380cda3301382644c7f90008
- 3A2C516C-41CE-41D3-A9224EA690ED1128
- 402881882b89b49b012b9201bda80002
- 99fc94fd3b98c834013b98c9b2140002

DATA BOSS

Dynamic Administrator

Demo Time

Formatting Annotations

- **db_display** : *Displays property in listing or not*
- **db_placeholder** : *HTML placeholder*
- **db_validate** : *HTML5 validation*
- **db_helpText** : *Help text string*
- **db_labelText** : *HTML label string*
- **db_maxLength** : *Max length of the HTML input*
- **default** : *Default values*

Date/Time Annotations

- **db_dateFormat** : Valid formatting mask
- **db_showDate** : Shows the date portions of date/time fields
- **db_timeFormat** : Valid formatting mask
- **db_showTime** : Shows the time portions of date/time fields
- **db_timeSeconds** : Displays seconds in the time pickers
- **db_timeMeridian** : Displays AM/PM chooser or 24 hour picker

* createDate:

* fname:

* lname:

email:

dob:

Time of Birth:

← April 2013 →

Su	Mo	Tu	We	Th	Fr	Sa
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	1	2	3	4
5	6	7	8	9	10	11

Time of Birth:

notes:

↑ ↑ ↑

12 : 00 PM

↓ ↓ ↓

DATA BOSS

Dynamic Administrator

Demo Time

Non-Editable Properties

- **id** : Auto-generated primary keys
- **version** : Version auto properties
- **formula** : Formula generated properties
- **update=false** : Property tagged as non updatable
- **insert=false** : Property tagged as non insertable

commentID: 40288110380cda330138265bf9c4000a

numberOfPermissions 4

numberOfUsers 2

Created Date * 2013-03-01 10:10:02.0

Updated Date * 2013-04-23 10:33:40.0

DATA BOSS

Dynamic Administrator

Demo Time

RESTful Exports

- Export all data or single entity with relationships
- Formats: JSON, JSONP, XML, WDDX, and PDF
- All Records Route:

```
// With Format in URL  
/databoss/entity/:entity/export/:format?page=X
```

```
// With Format as Extension (if enabled)  
/databoss/entity/:entity.(json|jsonp|xml|wddx|pdf)?page=X
```

- Single Record Route:

```
// With Format in URL  
/databoss/entity/:entity/id/:id/format/:format?page=X
```

```
// With Format as Extension (if enabled)  
/databoss/entity/:entity/id/:id.(json|jsonp|wddx|xml|pdf)?page=X
```


DATA BOSS

Dynamic Administrator

Demo Time

Pricing & Versions

Standalone
\$149

30%
OFF

- Manage Unlimited Entities
- 1 Application per CFML Instance
- Multi-Lingual Support

Multi-Project
\$499

30%
OFF

- Manage Unlimited Entities
- Unlimited Application per CFML Instance
- Multi-Lingual Support
- Ability to remove or customize logo
- Ability to remove or customize about

Send your order # to sales@ortussolutions.com

Information

www.data-boss.com

www.ortussolutions.com/products/databoss

- Documentation
- Google Support Group
- Social & Media
 - **Twitter:** @ortussolutions
 - **Facebook:** facebook.com/ortussolutions & facebook.com/ortusdataboss
 - **Google+:** plus.google.com/111955259125769846419
 - **Videos:** vimeo.com/channels/databoss
- Trial Version Available!

Q & A

DATA **BOSS**

Dynamic Administrator

Dynamic Administrator

Thanks!