

COLLABORATE17

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Using Modern Web Development Technologies to Optimize WebCenter Portal Performance

Prepared by: Jerry Aber & John Sim

@ECMCoach & @JRSim_UIX

Session ID: 828

(IOUG) OAUG Quest

#C17LV

Agenda

- What causes poor portal performance?
- Technologies for portal optimization
 - Single Page Applications
 - Portal Solution Accelerator
 - Coherence
 - Redis
- Questions
- Contact info

Technologies Impacting WebCenter Portal Performance

- Identity Management / Security
- Oracle HTTP Server
- Integrations
- Database
- **Portal App Server**
 - ADF taskflows

ADF - Major Reason for Poor Performing Portals

Pure ADF-based portals suffer from poor performance, limit front-end (UX) development, and are time and cost intensive

Performance

- Heavy Javascript libraries
- Backend overhead
- Server side rendering
- Sequential taskflow rendering

More users = more lag

Dev Limitations

- No control over HTML output
- New taskflows take weeks to develop
- 6 taskflows per page
- 3 to 6 month ramp up for new developers

More code ≠ Better UX

High Costs

- Frequent downtime due to Jdeveloper code testing
- Custom development to make mobile ready
- Lack of adoption
- Limited ROI

Pure ADF = \$\$\$

Technologies for portal optimization

Single Page Applications

Modular Single Page Application (SPA)

ADF Taskflows - Exposing Microservices

ADF Front End Issues

- Server Event driven architecture (Slow...)
- Partial Page Refresh (large server/client response)
- Difficult to customize OOTB UI to create complex visual elements (ADF Tag Lib)
- Developer ramp up time (3-6months)

What Is SPA?

- Self contained front end JS Application (JS, CSS, HTML resources)

Why use SPA design with ADF?

- Light JSON server communication
- UI Flexibility (html,css, javascript)
- Less server load (client side handled logic)
- Forget redeployments... (Simply upload and test)

ADF and Modular SPA Taskflows Coexistence

The screenshot displays a complex user interface composed of several modular components:

- Left Column (ADF Taskflow):** Contains a user profile for "Jack Nicolas" (Chief Tech Officer), a "My Wallet" section with links to "My links", "My search", and "My documents", and a "My Private Portfolio" section with a file upload area ("DROP FILES HERE") and a "Click here to browse..." button.
- Middle Column (SPA Taskflow):** Features a "Webcast" section titled "Next-Gen Enterprise Content Management in the Cloud" by ORACLE, a "Recent Study Documents" list, and a "Recent Communications" list.
- Right Column (SPA Taskflow):** Includes a "Top Trending Videos" section with a "NEW INNOVATIONS" banner, a "My Apps" section listing various Oracle applications (RACI, Muska, Rave, CAR, ICONIK, OMR, PSFT, LiveLink, OpenA.I.R, Medidata CTM S, CRM, IMedidata, Clinical Analyt..., FIRECREST), an "Events" section with "Sept 24 2015 Sample Event 2" and "Sept 21 2015 Sample Event 1", and an "Announcements" section with "Sample Announcement 2" and "Sample Announcement 1".

Two large blue arrows indicate the coexistence of the two taskflow types:

- A blue arrow pointing right from the ADF Taskflow column towards the SPA Taskflow column, labeled "ADF Taskflow" below it.
- A blue arrow pointing left from the SPA Taskflow column towards the ADF Taskflow column, labeled "SPA Taskflow" below it.

Consume ADF taskflows and SPA taskflows on the same page

Configure SPA Module

Taskflow Component Properties

SPA Resource Loading Overview

ie - Recent News Module

Load Order – Skeleton Screens

Facebook, LinkedIn

- Instant page load (Framework 100ms)
- SPA Modules load in order
- Image assets, scripts only requested when viewport screen is in place
 - (Lazy Loading, Virtual DOM)
- Mobile First Design & Architecture Approach
 - cache UI & Refresh after generation

Pure ADF vs. Modular SPA

Pros/Cons Comparison

	Pure ADF	Modular SPA Taskflow
Pros	<ul style="list-style-type: none">• Declarative, drag and drop• Little front end development experience needed• Oracle standard• No UI cross browser device testing required	<ul style="list-style-type: none">• Full frontend HTML, CSS control• Fast client side generated templates• HTTP/2 support• Third party design agencies can easily manage and maintain code• Oracle supported isomorphic taskflow apps with Nashorn• Frontend can be platform agnostic (microservices)
Cons	<ul style="list-style-type: none">• Serial rendering on server side causing longer initial page load• Longer development iterations• Very difficult for frontend developers and even regular Java developers	<ul style="list-style-type: none">• Intermediate – advanced JS, HTML, CSS knowledge• Modern browsers and IE 9+ support• Device + Browser testing required as developers have full frontend control

SPA for Oracle WebCenter Portal

Flexible Front End Integrations

- SPA framework allows for other front-end design platform integrations
 - Oracle JET
 - ReactJS – Facebook and Instagram
 - Angular 4.0
 - Bootstrap
 - Polymer
 - Material design

React

ANGULARJS
by Google

Bootstrap

Technologies for portal optimization

Portal Solution Accelerator

Portal Solution Accelerator

Software and services for rapid portal setup and deployment driven by user experience and content integration

- Consists of a WebCenter Portal and content “bundles”
 - Collection of code, pages, assets, content and templates
- Content integration performed via Fishbowl single-page application task flows
- Built-in personalization
- Foundational benefits for any portal
 - Time-to-market
 - Speed/Performance
 - Web developer friendly
 - Reusability

PSA to WebCenter Portal – Feature Mapping

SPA Architecture

Enhancing Oracle Cloud

PSA/SPA on Portal Cloud and Site Cloud Service

Enhanced Content Management

SCS Inline Contribution (SPA)

- Content Personalisation
- Multilingual Support
- Content Security
- Control who can edit content snippets (WYSIWYG)
- Drag Drop image upload
- Workflow – Review changes inline on site
- Email notifications on editable content
- Responsive Content
- Fixed content branding
 - (Headers, Paragraphs, Spacing, colour themes)
- Image Conversions
- Inline Video linking – Youtube, Vimeo

We're Bord Gáis Energy, a gas and electricity supplier and supplier of energy services, and we're committed to helping customers by making things as easy as possible.

Who are we?

We've been in operation since 1976 and today we supply over 680,000 customers with energy in Ireland. Since mid-2016 we're also part of the global Centrica plc Group. Centrica is active in the energy chain – from sourcing it to saving it – this helps us operate more efficiently. You can find out more about our parent company Centrica [here](#).

Our main locations in Ireland are in Dublin and Cork but you're probably more familiar with our sponsorship programme and boiler services engineers who are out and about visiting homes, businesses and communities. You'll know them by their smiles, uniforms and their photo identification cards.

What do we do?

SPA for Oracle WebCenter Portal

Benefits

Developers

- Client/Server independence
- Multiple components dropped onto page
- Components are context aware
- More flexibility for responsive design
- Browser friendly
- HTML, Java, Groovy over ADF taskflows
- Minimal ramp up time – about 1 week

Business/Users

- Decreased time to market
- Better performance – happy end users
- Fluid – users pick apps to display
- Mobile ready
- Transform the interface – deploy across multiple platforms – maintain ADF backend

Technologies for portal optimization

Coherence & Redis

Oracle Coherence

- **Definition:**

- In-memory data grid solution
- Enables organizations to predictably scale mission-critical applications by providing fast access to frequently used data.
- Handle more data in real-time, offload over-burdened shared data services and provide availability guarantees

Coherence & WebCenter Portal

Local Cache Use Case

- Leverage local coherence in WebCenter Portal
- Select content profiles for enabling cache
- Manage and/or view cached items via portal UI
- Configuration updates made to support - *No limits and no expirations*

The screenshot shows the ShowMe WebCenter Portal interface. At the top, there is a header with the text "ORCL 164.20 -0.40", a search bar labeled "Search ShowMe", and a magnifying glass icon. On the right side of the header, there is a user profile for "Willie Weblogic" with a red notification badge (1), a "View/Edit Profile" link, and "Site Tips" and "Edit Mode" buttons.

The main content area has a title "ShowMe" with a small "70" icon. Below the title is a row of icons: a speech bubble, a calendar, a person, a star, and a right-pointing arrow. The main panel is titled "Cache Browser" and contains several sections:

- Load Profile to Cache:** A dropdown menu set to "Topic Link" with a "Load Profile" button.
- Delete Cache by Name:** A dropdown menu set to "BlacklistedWordsCache" with a "Delete Cache" button.
- Update by Content ID:** A dropdown menu set to "Content ID" with a "Update Content" button.
- Load all profiles:** A note stating "This will invoke a load all content into the cache on all nodes of the portal servers. This process will take time." followed by a "Load All" button.

Redis

- **Use Case**

- Leverage Redis as a means to create a central publishing model for updated content to the cache
- Leverage Pub/Sub
 - Subscribe
 - Unsubscribe
 - Publish

Coherence & Redis Implementation

Customer Metrics

- **Company:** Communications company
- **Use Case:** Employee Portal
- **Environment:** (3 physical machines, with 3 portal nodes, 1 Portlet node and 1 content node for each physical machine)
- **Site stats:** 50 Static pages, 5 dynamic pages
- **Employees:** 80,000+

Concurrent Users Target	Login → Landing Page Time	Secondary Page Time
1,400	< 4.5 seconds	< 2.5 seconds
1,700	< 5.0 seconds	< 3.0 seconds

Summary – Portal Optimization Best Practices

- Modular SPA vs. ADF
- Dynamic vs. Static Pages
- Caching Model for Content and Data
- Personalization vs. Security or both
- One site vs. Microsites
- Web Asset Compression
- Responsive Design

Please Complete Your Session Evaluation

Evaluate this session in your COLLABORATE app.
Pull up this session and tap "**Session Evaluation**"
to complete the survey.

Session ID:

COLLABORATE17

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Additional Resources

- **Booth:** #1113
- **Web:** www.fishbowsolutions.com
- **Email:** info@fishbowsolutions.com
- **Twitter:** @fishbowlE20
- **Facebook:** facebook.com/fishbowsolutions

Learn more about solutions for Enterprise Portals, Controlled Document Management and User Experience Design

fishbowlTM
SOLUTIONS

Fishbowl Presentations

Monday, April 3rd

- Using Modern Web Development Technologies to Optimize WebCenter Portal Performance – Jerry Aber & John Sim
 - 12:00 to 12:30 PM
 - Jasmine B

Wednesday, April 5th

- Ryan Companies Realizes Knowledge Management Success with Oracle WebCenter Content – Mike Ernst & Kim Negaard
 - 9:15 to 10:15 AM
 - Jasmine A

COLLABORATE17

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Q&A

(IOUG) OAUG Quest

#C17LV

Thanks!

Jerry Aber

jaber@fishbowlsolutions.com

John Sim

jsim@fishbowlsolutons.com