

HTML5 Web Client

What Works (and What DOESN'T)

Chris Dobkins, Njevity

Friday, 1:15PM to 2:15pm

Chris Dobkins

President, Njevity, Inc.

About Chris

- 20+ years in the GP Community
- Inner Circle and Presidents Club
- Managed 400 GP User Azure Cloud Deployment
- Managed 600 GP User Private Cloud Deployment
- Passionate about helping GP Customers and Partners develop and implement their Cloud Strategy

About Njevity

- We Deliver Exceptional Cloud Experiences for **Dynamics GP**, **Power BI** and **Office365** on Azure and Private Cloud
- 1 Tier Microsoft Cloud Service Provider (CSP)
- Gold ERP, Silver Cloud Platform, Silver Small and Midmarket Cloud Solutions Competencies
- Compliance, Mobility, Analytics, Productivity

Our Mission at njevity

To **improve** the life and success of our **Partners and Customers** by providing exceptional business application experiences that **simplify, inform** and **delight**.

Agenda

HTML5 vs Silverlight

What works differently in Web Client?

What doesn't Work at all in Web Client?

How do I know if my ISVs work with Web Client?

The Web Client Exclusion Table

What we LOVE about Web Client

Demo

HTML5 vs Silverlight

HTML5 Looks Better

HTML5 is Faster

HTML5 runs on iPad and Android Tablets

HTML5 is more resilient

HTML5 Prints Better

What is Different

No Dynamics GP Button

No Menu Bar

Can't Edit Navigation Pane Shortcuts

All Navigation is done via Area Pages

Working with Multiple Windows is Different

Can't Move or Resize Windows

No Keyboard Shortcuts (CTRL-L, ALT-S, etc.)

Quick Links to the Rescue

User Preferences

Process Monitor

Customization Status

Resource Descriptions

Check Links

Payroll Updates

What Doesn't Work: Tools

Modifier with VBA

Report Writer

Customization Maintenance

Macros

Backup/Restore

OData Setup

What Doesn't Work: Features

Scan to Doc Attach

Journal Entry Copy/Paste

Letter Writing Assistant

SmartList Word Export

Named Printers

Account Rollup Inquiry

What Doesn't Work: Other

Advanced Financial Analysis (AFA)

Table Import

Process Server

VAT Daybook Report

Local Network / RDS Only

Integration Manager

Management Reporter

Excel Refreshable Reports

Questions to Ask my ISVs

Have you tested your App with the HTML5 Web Client?

Are there any features that do not work in Web Client?

Local Install on Local Network

Hybrid: Cloud and On Prem

The Web Client Exclusion Table

Dynamics..SY05200

Hide any GP Window in Web Client

- Dictionary ID
- Resource ID
- Window Technical Name

Turn on Account Rollup Inquiry

Sample Code – GP Reg Window

Add the GP Registration Window to Exclusion Table

```
insert into SY05200 (DICTID, RESTYPE, RESID, RESTECHNAME, ExcludeFrom_1,  
ExcludeFrom_2, ExcludeFrom_3, ExcludeFrom_4, ExcludeFrom_5)  
values(0, 2, 87, 'Registration_Window', 1, 0, 0, 0, 0)
```

Show the GP Registration Window (after adding it)

```
update SY05200 set DICTID = 9999 where dictid = 0 and RESTYPE = 2 and RESID = 87
```

Hide the GP Registration Window (after adding it)

```
update SY05200 set DICTID = 0 where dictid = 9999 and RESTYPE = 2 and RESID = 87
```

Sample Code – Account Rollup Inq

Show the Account Rollup Inquiry Windows

```
update SY05200 set DICTID = 9999  
where dictid = 0 and RESTYPE in (2, 23) and RESID in (1339, 1340, 1341, 1014,  
1042, 1043, 1044, 1045, 1046, 1047, 1048, 1049, 1050, 1154)
```

Hide the Account Rollup Inquiry Windows

```
update SY05200 set DICTID = 0  
where dictid = 9999 and RESTYPE in (2, 23) and RESID in (1339, 1340, 1341, 1014,  
1042, 1043, 1044, 1045, 1046, 1047, 1048, 1049, 1050, 1154)
```

What I LOVE about Web Client

Web Client Search

Runs on my iPad

Single Sign On

Printer Works Great

My Documents is MY DOCUMENTS

Reconnecting

HTML5 Web Client Demo

The Bottom Line

HTML5 is better looking and more responsive

Essential in NetSuite and Intacct Competes

No More Complex GP Workstation Installs

New Users will pick it up fast

Existing Users...

Q&A

Thank you for attending!

Chris Dobkins

Njevity, cdobkins@njevity.com

Nashville 2017

Summit

GPU