

An Apache OFBiz®

DEVELOPER'S INTRODUCTORY COURSE COURSE SLIDES

Ruth Hoffman, Author
Summer 2014
OFBiz Release 10.x - 13.x
Course #TR9780-0734

Title: An Apache OFBiz® Developer's Introductory Course

Version 1.0

© 2014 Adaptive Enterprise Solutions, LLC All rights reserved

Java® and all Java-based marks are trademarks or registered trademarks of Sun Microsystems, Inc.

Apache®, OFBiz®, and the OFBiz logos are trademarks of the Apache Software Foundation.

MyOFBiz ©, MyOFBiz.com ©, AESolves.com ©, are copywrite marks of Adaptive Enterprise Solutions, Inc.

The information in this book is distributed on an "as is" basis without any warranty. Although every effort has been made to ensure accuracy, the author shall have no liability to any person or entity with respect to any loss or damage caused by or alleged to be caused directly or indirectly by the information contained in this work.

No part of this book may be reproduced or transmitted in any form with the prior written approval of the author, Ruth Hoffman.

ISBN: 978-0-9842907-3-4

10 9 8 7 6 5 4 3 2 1

An Apache OFBiz®

DEVELOPER'S INTRODUCTORY COURSE
DAY 1: Getting Started

Presented By Ruth Hoffman

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Course Overview

- ▶ **General Housekeeping**
- ▶ **Who Am I?**
- ▶ **Introductions**
- ▶ **What To Expect From This Course**

Day...1-2

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

OFBiz Project Overview

- ▶ Putting OFBiz In Perspective
- ▶ What You Get Out-Of-The-Box
- ▶ Versions
- ▶ Releases
- ▶ Release Migration

Day...1-3

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

OFBiz Out-Of-The-Box

Day...1-4

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Versions & Releases

- ▶ **Versions Refer To (Subversion) SVN Version Numbers**
- ▶ **Releases Are What Is Distributed Via Download Site**
- ▶ **Most Current Release Is 13.x**
- ▶ **First Apache Release: OFBiz 4.0**

Day...1-5

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Release Migration

- ▶ **No Major Structural Changes Since 4.0**
- ▶ **Managing a Migration**
- ▶ **Why Migrate?**
- ▶ **How To Migrate?**

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Release Feature Changes

- ▶ **Data Model**
- ▶ **Seed Data**
- ▶ **Business Logic**
- ▶ **User Interface**
- ▶ **Support & Operations**

Day...1-7

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Getting An Instance Up And Running

- ▶ **Downloading Code**
- ▶ **Building An Instance From The Distribution**
- ▶ **Instance Startup/Shutdown**
- ▶ **What Could Go Wrong?**

Day...1-8

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Navigating The Project

- ▶ **Directory And File Layout**
- ▶ **Basic Building Blocks**
 - **“Components”**
 - **“Webapps”**
- ▶ **Support Cast**
 - **Config Files**
 - **Logfiles**

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Navigating The Project

Finding Your Way Around

- ▶ **Install/Home Directory**
- ▶ **Component/Component “Parent” Directories**
- ▶ **Applications/Webapps**
- ▶ **Everything Else**

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Navigating The Project

Components

- ▶ **Components = Building Blocks**
- ▶ **Unlimited Number**
- ▶ **May Be Added/Removed At Any Time**
- ▶ **Configuration Changes Require Restart**
- ▶ **Loaded At Instance Startup**
- ▶ **Hierarchy & Ordering Is Important**
- ▶ **Hot-Deploy - What Is It?**

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Navigating The Project

Webapps

- ▶ Basis For User Interface(s)
- ▶ An OFBiz Instance Has Many Webapps
- ▶ Unlimited Number May Be Present
- ▶ Components May Have None, Many or 1
- ▶ May Be Added/Removed At Any Time
- ▶ No Dependencies Between Webapps

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Other Useful Getting Started Hints

- ▶ **Instance Configuration**
- ▶ **The OFBiz “admin” User**
- ▶ **Log Files**
- ▶ **Webtools**

Day...1-13

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Lifecycle Considerations

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Day 1 Summary

- ▶ **OFBiz is a fully featured ERP software suite.**
- ▶ **Open source and open book make it the ideal platform for just about any enterprise software automation project.**
- ▶ **Getting OFBiz up and running can, at times be frustrating.**
There really isn't too much that can go wrong, but because of the packaging and lack of simple, end-user oriented instructions, it does not always work on the first try.
- ▶ **Project Navigation**
- ▶ **Other Startup Hints**
- ▶ **OFBiz Lifecycle Considerations**

An Apache OFBiz® Developer's Introductory Course

Day 1: Getting Started

Day 1 Exercises

Objectives:

Please See The Student Guide.

Challenges:

Please See The Student Guide.

An Apache OFBiz®

DEVELOPER'S INTRODUCTORY COURSE
DAY 2: The User Interface

Presented By Ruth Hoffman

Day...2-1

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

What Is The OFBiz User Interface?

Rini

“You can't just punch in 'let there be light' without writing the code underlying the user interface functions.”

Day...2-2

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

How Does It Work?

- ▶ Architectural “Theory”
- ▶ OFBiz Implementation

Day...2-3

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

UI Architecture Overview

Day...2-4

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

UI Model-**View**-Controller Design Pattern

The “View”

- ▶ **Screen Widgets Demystified**
- ▶ **Screen Widget Definitions**
- ▶ **FreeMarker Templates**
- ▶ **UI Best Practices**

Day...2-5

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

The OFBiz UI Business Model

- ▶ **The Data Model**
- ▶ **Back-End Business Logic**
- ▶ **Data Preparation**
 - **Groovy**
 - **Bean Shell Scripting**
 - **FreeMarker Template API Calls**

Day...2-6

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

The OFBiz UI Controller

The “Controller”

- ▶ **How It Works**
- ▶ **The “controller.xml” File**
- ▶ **Configuring Webapp URLs**

Day...2-7

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

The “View” Revisited

- ▶ **Menu Widgets**
- ▶ **Form Widgets**
- ▶ **Tree Widgets**

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

User Interface Testing

► Your Options:

- **Browser Compatibility Challenges**
- **Develop Your Own Test Plans**
- **Other?**

Day...2-9

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

OFBiz“Events”

- ▶ **How Events Work**
- ▶ **Writing Your First Event**
- ▶ **Some Useful OOTB Utilities**
- ▶ **Some Best Practices**

OFBiz Events are Java Methods
on the CLASSPATH
Called by the Controller Servlet

Day...2-10

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

Final UI Thoughts

- ▶ **Cascading Style Sheets (CSS)**
- ▶ **Javascript**
- ▶ **Images**
- ▶ **Visual Themes**

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

Day 2 Summary

- ▶ **An OFBiz User Interface is implemented in a “Webapp”.**
- ▶ **OFBiz follows the Model-View-Controller design pattern in architecting a framework that supports an unlimited number of Webapps.**
- ▶ **HTML webpages are built using OFBiz widget tools. Widget rendering engines preserve context and allow webpages to be dynamic.**
- ▶ **The OFBiz Controller is like the traffic cop that handles URL redirection, re-write, authentication and general Webapp access.**
- ▶ **“Events” are the primary method of accessing back-end business logic.**
- ▶ **Testing a Webapp is a challenge.**

An Apache OFBiz® Developer's Introductory Course

Day 2: The User Interface

Day 2 Lab Exercises

Objectives:

Please See The Student Guide.

Objectives:

Please See The Student Guide.

An Apache OFBiz®

DEVELOPER'S INTRODUCTORY COURSE
DAY 3: The Entity Engine

Presented By Ruth Hoffman

Day...3-1

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

- ▶ **Design & Overview**
- ▶ **OFBiz Data Sources**
- ▶ **An OFBiz Entity Revealed**
- ▶ **Look Ma, NO SQL**
- ▶ **Seed Data**
- ▶ **Out-of-the-box (OOTB) Data Model**
- ▶ **Best Practices**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Design & Overview

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

GenericValue Objects

Object
Relational
Mapping

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

OFBiz Data Sources

- ▶ A “Data Source” is a **physical data repository**.
- ▶ Only **SQL based databases** are currently supported by the Entity Engine.
- ▶ A “Local” data source runs in the same JVM as OFBiz.
- ▶ A “Remote” data source is one that is not running in the same JVM as OFBiz.
- ▶ OFBiz supports a mix of local and remote data sources.

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Data Sources Configuration

- ▶ **Changing The Default Database.**
- ▶ **Multiple Database Data Sources.**
- ▶ **Non-OFBiz Databases.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Changing The Default Database

- ▶ **Default Apache Derby database is local.**
- ▶ **It is strongly recommended NOT to use a local database for production systems.**
- ▶ **All Entity Engine aware data sources are configured in:**
`~framework/entity/config/entityengine.xml`
- ▶ **All configuration changes require restart.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Configuring Multiple Data Sources

- ▶ **Support for unlimited number (and mix) of data sources.**
- ▶ **Each data source has its own “helper” object.**
- ▶ **Write code one time, run against any data source.**
- ▶ **All Entity Engine data sources are configured in:**
`~framework/entity/config/entityengine.xml`

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Configuring NON-OFBiz Data Sources

- ▶ The Entity Engine can manage access to data sources not hosting OFBiz data.
- ▶ Configure NON-OFBiz database field types in:
`~framework/entity/fieldtype/<fieldtypefile>.xml`
- ▶ Basic “FieldType” definitions and are provided.
- ▶ You may change or add to a FieldType definition file at any time.

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Relational Refresher

- ▶ **Tables**
- ▶ **Columns**
- ▶ **Primary Keys**
- ▶ **Foreign Keys**
- ▶ **Table Relationships**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

An OFBiz “Entity” Revealed

- ▶ **Entity = Model of a Relational Database Table**
- ▶ **Entity Model Includes:**
 - **Name**
 - **Field Definitions (Equivalent To Table Columns)**
 - **Primary Keys**
 - **Relationship(s) Specifier To Other Entities.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

An OFBiz "Entity" There's More...

- ▶ **Models are defined in Entity Definition files.**
- ▶ **Each Component may have any number of Entity Definition files.**
- ▶ **Entity definitions are loaded and checked at instance startup.**
- ▶ **Entity Event Control Action (EECA)**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

An OFBiz “View-Entity” Revealed

- ▶ **View-Entities are SQL joins.**
- ▶ **Memory resident only.**
- ▶ **Define View-Entities in Entity Definition files.**
- ▶ **Build “dynamic” View-Entities in your code.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Look Ma, NO SQL - Usage

- ▶ Any Combination OF The Following:
 - ▶ The Application Programming Interface (API)
 - ▶ Form, Menu and Tree Widgets
 - ▶ Mini-Language
 - ▶ Webtools

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Look Ma, NO SQL - The API

- ▶ **Supported by Java, BeanShell, Groovy, Freemarker & Mini-Lang.**
- ▶ **Get a “Delegator” object.**
- ▶ **Invoke methods on the Delegator object.**
- ▶ **Pass “where” and other SQL like condition statements.**
- ▶ **If reading, iterate through the result set to process data.**
- ▶ **If writing, prepare and pass a GenericValue Object.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Look Ma, NO SQL - The Widgets/Mini-Lang

- ▶ **OFBiz Mini-Language Support**
 - ▶ **Simple Methods**
 - ▶ **Widgets:**
 - ▶ **List**
 - ▶ **Menu**
 - ▶ **Form**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Look Ma, NO SQL - There's More...

- ▶ **Handling Large Result Sets**
- ▶ **Managing Transactions**
- ▶ **Caching**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Look Ma, NO SQL - Webtools

- ▶ “Entity Reference - Interactive Version” could be your best friend.
- ▶ Gives a view of all data for all configured entities.
- ▶ Allows database updates for all NON-View entities.
- ▶ Webtools XML Data Import & Data Export utilities load and unload data.
- ▶ An entity reference PDF is available.
- ▶ A synch tool used to synchronize databases.
- ▶ Database Cache maintenance .

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Seed Data

- ▶ **Seed data initializes a database.**
- ▶ **You can add your own seed data at any time.**
- ▶ **Hierarchy of seed data types allows for staged loading.**
- ▶ **To load data at instance startup, use the ANT command with the appropriate target.**
- ▶ **“Reset” an OFBiz instance at any time by cleaning the database and reloading seed data.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

The OFBiz Data Model

Out-of-the-box Data Model

- ▶ **Data Model = Database Schema.**
- ▶ **Patterns Based On Len Silverston's Books.**
- ▶ **Data Model, including seed and demo data included with the download.**
- ▶ **Easy to extend the OFBiz data model using Entity Engine tools.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Entity Engine Basics

Best Practices

- ▶ Data model patterns mostly follow the Len Silverston books.
- ▶ The Entity Engine is database agnostic. That makes OFBiz database agnostic.
- ▶ To keep applications portable and maintainable use the Entity Engine.
- ▶ Use Webtools “Entity Reference-Interactive Version” to check your work and manipulate databases directly.
- ▶ Use the factory methods provided to access database data. Don't “Roll Your Own”.

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

But if you really want SQL...

- ▶ **Embed SQL Statements In Code**
- ▶ **The Webtools SQL Processor**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Useful Tools & Techniques

- ▶ **Entity Engine References**
 - ▶ DTDs
 - ▶ JavaDocs <http://ci.apache.org/projects/ofbiz/site/javadocs/>
 - ▶ The Code
- ▶ **Entity Sequence Generator**
- ▶ **Utility Methods**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Useful Tools & Techniques

Utility Methods

- ▶ **Filter, Sort & Search In Memory Entities**
- ▶ **Find Entities, Get Specific Entities**
- ▶ **Extract Lists Of Field Values**
- ▶ **Retrieve Related Entities (From Disk)**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Day 3 Summary

- ▶ **The OFBiz Entity Engine is database agnostic.**
- ▶ **Write code one time, run against any database.**
- ▶ **Many people ask why it isn't ORM? It just isn't!**
- ▶ **Data source = database.**
- ▶ **Most SQL databases have been successfully connected to the OFBiz Entity Engine.**
- ▶ **Many useful and reusable tools and techniques exist to make using the Entity Engine easy.**
- ▶ **The code is the best place to start for examples.**

An Apache OFBiz® Developer's Introductory Course

Day 3: The Entity Engine

Day 3 Lab Exercises

Objectives:

Please See The Student Guide.

Challenges:

Please See The Student Guide.

An Apache OFBiz®

A DEVELOPER'S INTRODUCTORY COURSE
DAY 4: The Service Engine & Other Topics

Presented By Ruth Hoffman

Day...4-1

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Today's Topics

- ▶ **The OFBiz Service Engine**
- ▶ **OFBiz And Web Services**
- ▶ **Introduction To Security**
- ▶ **Understanding Internationalization**
- ▶ **Open Mic**

Day...4-2

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

- ▶ **What is The OFBiz Service Engine?**
- ▶ **What is An OFBiz Service?**
- ▶ **Building A Service**
- ▶ **Configuring A Service**
- ▶ **Using A Service**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

What Is The Service Engine?

- ▶ **Unique, Out-Of-The-Box OFBiz Feature**
- ▶ **Similar To A “Job” Manager**
- ▶ **Runs And Manages OFBiz “Services”**
- ▶ **Supports Single, Recurring and Batch Usage**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

What Is An OFBiz Service?

- ▶ Reusable Pieces Of Code
- ▶ Implement Business Logic
- ▶ Invoked By Name At Runtime
- ▶ Context Handled By Service Engine
- ▶ Access To Entity Engine And OFBiz API

Day...4-5

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

Building An OFBiz Service

- ▶ **Create the Service Definition**
- ▶ **Implement Service Logic**
- ▶ **Service Definition Changes Require System Restart**
- ▶ **Once Defined, Call From Anywhere, Anytime**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

Configuring A Service

- ▶ **Create Service Definition**
- ▶ **Add Implementation Type (Java, Simple etc.)**
- ▶ **Add Permission Checks**
- ▶ **Add Required & Optional Input/Output Parameters**
- ▶ **Add Default Entity Association**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

Configuring A Service, There Is More...

- ▶ **Service Event Control Action (SECA)**
 - ▶ **Service “Chains”**
 - ▶ **Context Preserved**
 - ▶ **Maybe Enclosed In Single Transaction**
- ▶ **Service Groups**
- ▶ **Routing Services**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

Using An OFBiz Service

- ▶ **Invoke In**
 - ▶ **Form**
 - ▶ **Data Prep Script**
 - ▶ **Another Service**
 - ▶ **Event**
- ▶ **Call As Synch or Asynch**
- ▶ **Wrap In Transaction Or Take Default**

Day...4-9

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

Using An OFBiz Service, There Is More....

- ▶ **Webtools:**
 - ▶ **Service Reference**
 - ▶ **Job Scheduler**
 - ▶ **Service Logs**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz Service Engine

Best Practices

- ▶ **Naming Conventions**
- ▶ **Service Error Handling**
- ▶ **SECA Cautions**

OFBiz And Web Services

How To Make A Web Service

- ▶ **Set "Export=TRUE" On Service Definition**
- ▶ **That's All!**
- ▶ **Well, Not Exactly...**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

The OFBiz And Web Services

OFBiz SOAP Services

- ▶ **Implementation of Apache AXIS**
- ▶ **WSDL Automatically Generated**
- ▶ **May Act As SOAP Client Or Server**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Introduction To OFBiz Security

Built-In User Access Controls

- ▶ **Set Per Webapp**
- ▶ **Set Per Widget**
- ▶ **Set Per Service**
- ▶ **Requires User Authentication**
- ▶ **Authentication Forces Login**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Introduction To OFBiz Security

Login And “Security Groups”

- ▶ **“Security Groups” Assign Permissions To Users**
- ▶ **Webapps Can Be Protected By “Security Group” Settings**
- ▶ **User Must Be In Security Group To Access Protected Webapps**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Introduction To OFBiz Security

Beyond Webapp Protections

- ▶ **Permissions**
- ▶ **Party Roles**

Security Permission Services

- ▶ **Part Of Framework**
- ▶ **Use As Needed For Any Asset**
- ▶ **Extend Data Model As Needed**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Understanding Internationalization

Locale Aware

- ▶ Based On Java Locale Support
- ▶ Numbers, Currency, Language Codes etc.
- ▶ Default May Be Changed From “en”

Translations

- ▶ Implemented Using Java Resource Bundles
- ▶ Many Translations Out-Of-The-Box
- ▶ OFBiz Label Manager

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Open Mic

Questions?

Comments?

Suggestions?

Day...4-18

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Day 4 Summary

- ▶ **OFBiz Services Engine Supports Single, Recurring, Batch and Synch/Asynch Operations**
- ▶ **Call OFBiz Services By Name Anywhere, Anytime**
- ▶ **Services Configured In Service Definition Files**
- ▶ **SOAP Service Can Be OFBiz Service Where Export = “true”**
- ▶ **OFBiz Security May Be Set At Many Levels**
- ▶ **Role Based Access Control Supported**
- ▶ **Internationalization And Localization Supported**

An Apache OFBiz® Developer's Introductory Course

Day 4: The Service Engine And Other Topics

Day 4 Lab Exercises

Objectives:

Please See The Student Guide.

Challenges:

Please See The Student Guide.