

Oracle® Mobile Application Framework

Installing Oracle Mobile Application Framework

2.3.0

E68513-01

March 2016

Documentation that describes how to install the Oracle Mobile Application Framework for use with Oracle JDeveloper to create mobile applications that run natively on devices.

Oracle Mobile Application Framework Installing Oracle Mobile Application Framework, 2.3.0

E68513-01

Copyright © 2015, 2016, Oracle and/or its affiliates. All rights reserved.

Primary Authors: Sujatha Joseph, Walter Egan

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface	v
Audience	v
Related Documents.....	v
Conventions.....	v
What's New in This Guide for Release 2.3.0.....	vii
1 Installing Mobile Application Framework with JDeveloper	
1.1 Introduction to Installing the MAF Extension with JDeveloper.....	1-1
1.2 Installation Requirements for MAF Applications to be Deployed to the iOS Platform.....	1-2
1.3 Installation Requirements for MAF Applications to be Deployed to the Android Platform	1-2
1.4 Installation Requirements for MAF Applications to be Deployed to the Universal Windows Platform	1-3
1.5 Setting Up JDeveloper.....	1-3
1.6 Installing the MAF Extension in JDeveloper	1-5
2 Setting Up the Development Environment	
2.1 Introduction to the MAF Development Environment	2-1
2.2 Configuring the Development Environment for Target Platforms.....	2-1
2.3 Configuring the Development Environment for Form Factors	2-3
2.4 Setting Up Development Tools for the iOS Platform	2-5
2.4.1 How to Install Xcode and iOS SDK	2-5
2.4.2 How to Set Up an iPhone or iPad	2-5
2.4.3 How to Set Up an iPhone or iPad Simulator.....	2-6
2.5 Setting Up Development Tools for the Android Platform	2-6
2.5.1 How to Install the Android SDK.....	2-6
2.5.2 How to Set Up an Android-Powered Device.....	2-7
2.5.3 How to Set Up an Android Emulator.....	2-8
2.6 Setting Up Development Tools for the Universal Windows Platform	2-14
2.6.1 Installing Visual Studio	2-15
2.6.2 Creating a PFX File for MAF Applications.....	2-16

2.6.3	Installing a PFX File on Windows 10.....	2-17
2.6.4	Enabling Developer Mode on Windows 10	2-17
2.7	Testing the Environment Setup	2-18

3 Migrating Your Application to MAF 2.3.0

3.1	Migrating an Application to MAF 2.3.0.....	3-1
3.2	Migrating Cordova Plugins from Earlier Releases to MAF 2.3.0.....	3-2
3.3	Security Changes in Release 2.2.1 and Later of MAF	3-4
3.4	Maintaining Separate Xcode Installations for MAF 2.3.0 and MAF 2.2.0.....	3-5
	How To Maintain Separate Xcode 7.x and Xcode 6.x Installations.....	3-6
3.5	Migrating MAF Applications that Use Customer URL Schemes to Invoke Other Applications.....	3-6
3.6	Migrating to JDK 8 in MAF 2.3.0.....	3-7
3.7	Configuring your Migrated MAF Application to Use the Full Screen on iOS Devices.....	3-7
3.7.1	How to Configure your Migrated MAF Application to Use an iOS Device’s Full Screen.....	3-8
3.7.2	What Happens When You Configure your Migrated MAF Application to Use an iOS Device’s Full Screen	3-9
3.8	Retaining Legacy Behavior When Navigating a MAF Application Using Android’s Back Button.....	3-9
3.8.1	How to Retain Pre-MAF 2.2.0 Application Behavior in Response to Usage of Android’s Back Button.....	3-10
3.9	Migrating to New cacerts File for SSL in MAF 2.3.0.....	3-11

Preface

Welcome to *Installing Oracle Mobile Application Framework*.

Audience

This manual is intended for developers who want to install the Oracle Mobile Application Framework for use with Oracle JDeveloper to create mobile applications that run natively on devices.

Related Documents

For more information, see *Developing Mobile Applications with Oracle Mobile Application Framework*.

Conventions

The following text conventions are used in this document:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements (for example, menus and menu items, buttons, tabs, dialog controls), including options that you select.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
monospace	Monospace type indicates language and syntax elements, directory and file names, URLs, text that appears on the screen, or text that you enter.

What's New in This Guide for Release 2.3.0

Section	Change
Installation Requirements for MAF Applications to be Deployed to the Universal Windows Platform	Added section that lists the installation requirements for MAF applications to be deployed to the Universal Windows Platform (UWP).
Setting Up Development Tools for the Universal Windows Platform	Added section that describes how to set up the development tools to develop and deploy MAF applications to UWP.
Setting Up JDeveloper	Updated with information describing how to install JDeveloper 12.2.1 using JDK 1.8.
Configuring the Development Environment for Target Platforms	Updated with the steps to specify the preferences for the UWP.
Migrating Your Application to MAF 2.3.0	Updated with information describing changes in this release of MAF that may affect MAF applications that you migrate to this release.

Installing Mobile Application Framework with JDeveloper

This chapter describes how to install JDeveloper and the Mobile Application Framework (MAF) extension for application development.

This chapter includes the following sections:

- [Introduction to Installing the MAF Extension with JDeveloper](#)
- [Installation Requirements for MAF Applications to be Deployed to the iOS Platform](#)
- [Installation Requirements for MAF Applications to be Deployed to the Android Platform](#)
- [Installation Requirements for MAF Applications to be Deployed to the Universal Windows Platform](#)
- [Setting Up JDeveloper](#)
- [Installing the MAF Extension in JDeveloper](#)

1.1 Introduction to Installing the MAF Extension with JDeveloper

The first step in starting with MAF application development is to install Oracle JDeveloper and the MAF extension.

Install JDeveloper, and then install the MAF extension in JDeveloper.

Following the installation of the MAF extension in JDeveloper, configure additional development tools for the platforms where you intend to deploy your MAF application. For more information, see [Setting Up the Development Environment](#).

Before you create a MAF application using the MAF extension in JDeveloper, ensure that you have the third-party software that is required to develop applications for the platform on which you intend to deploy your MAF application.

Note:

You can deploy a MAF application to all supported platforms without changing any code. You need the third-party software to test, debug, and deploy the MAF application on the target platform.

1.2 Installation Requirements for MAF Applications to be Deployed to the iOS Platform

To develop a MAF application for deployment to the iOS platform, you require the following:

- A computer running Apple Mac OS X

For the supported versions of operating systems that you can use to develop MAF applications for deployment to the iOS platform, see Certification Information on Oracle Technology Network at:

<http://www.oracle.com/technetwork/developer-tools/maf/documentation/index.html>

- Oracle JDeveloper (See [Setting Up JDeveloper.](#))
- Oracle JDeveloper extension for MAF (See [Installing the MAF Extension in JDeveloper.](#))
- Xcode and iOS SDK (See [How to Install Xcode and iOS SDK.](#))
- The most recent version of JDK1.8.

Before you deploy an application to a development environment, see the "Getting Started with Mobile Application Development" chapter in *Installing Oracle Mobile Application Framework*. Opt for deployment to a mobile device or its simulator. If you want to use a simulator, see [How to Set Up an iPhone or iPad Simulator](#). If you want to use a mobile device, ensure that in addition to the components included in the preceding list, you have the following available:

- Various login credentials. For more information, see the "Deploying Mobile Applications" chapter in *Installing Oracle Mobile Application Framework*.
- iOS-powered device. For more information, see [How to Set Up an iPhone or iPad](#).

1.3 Installation Requirements for MAF Applications to be Deployed to the Android Platform

To develop a MAF application for deployment to the Android platform, you require the following:

- A computer running one of the following operating systems:
 - Microsoft Windows
 - Mac OS X

Note: For the supported versions of operating systems that you can use to develop MAF applications for deployment to the Android platform, see Certification Information on Oracle Technology Network at: <http://www.oracle.com/technetwork/developer-tools/maf/documentation/index.html>.

- The most recent version of JDK 1.8

- Android SDK Manager (See [Setting Up Development Tools for the Android Platform.](#))
- Oracle JDeveloper (See [Setting Up JDeveloper.](#))
- Oracle JDeveloper extension for MAF (See [Installing the MAF Extension in JDeveloper.](#))

Before you deploy an application to a development environment, see the "Getting Started with Mobile Application Development" chapter in *Installing Oracle Mobile Application Framework*. Opt for deployment to a mobile device or its emulator. If you want to use an emulator, see [Setting up Development Tools for the Android Platform](#). If you want to use a mobile device, ensure that in addition to the components in the preceding list, you have the following:

- Various login credentials. For more information, see the "Deploying Mobile Applications" chapter in *Developing Mobile Applications with Oracle Mobile Application Framework*.
- Android-powered device. For more information, see [Setting Up Development Tools for the Android Platform](#).

1.4 Installation Requirements for MAF Applications to be Deployed to the Universal Windows Platform

To develop a MAF for deployment to the Universal Windows Platform (UWP), you require the following:

- A computer with x86 architecture running the Windows 10 operating system
- Microsoft Visual Studio 2015 (Enterprise, Professional, or Community edition)
 - MSBuild 14.0 (automatically installed with Visual Studio 2015)
 - Visual Studio Tools for Universal Windows Apps (an optional component when installing Visual Studio 2015)

Visual Studio 2015 is available at: <https://www.visualstudio.com/products/vs-2015-product-editions>
- JDeveloper 12.2.1.0.0
- JDK 1.8
- Oracle JDeveloper extension for MAF

On completion of the installation of JDeveloper and the MAF extension, perform the tasks listed in [Setting Up Development Tools for the Universal Windows Platform](#).

1.5 Setting Up JDeveloper

Provides steps to install JDeveloper, the IDE to develop MAF applications

- Download and install the latest version of JDK 1.8.

Note: For the certified JDK versions required for different operating systems, see Certification Information on Oracle Technology Network at:

<http://www.oracle.com/technetwork/developer-tools/jdev/documentation/index.html>:

- Download the two JAR files of Oracle JDeveloper 12c 12.2.1.0.0 Generic/Others available at the Downloads for JDeveloper:

<http://www.oracle.com/technetwork/developer-tools/jdev/downloads/index.html>

To develop Mobile Application Framework (MAF) applications, you need to install Oracle JDeveloper and its MAF extension.

To install JDeveloper from CLI on a computer running the Windows platform:

1. Create an installation folder.
2. Within the installation folder, place the folder that contains the JDeveloper jar files and the folder containing JDK 1.8.
3. Right-click the folder with the JDeveloper jar files, and click **CMD Prompt Here As Administrator**.

The Command-line interface (CLI) opens.

4. Invoke the JDeveloper installer with the following command:

```
\PathtoJDK8\bin\java.exe -jar jdev_suite_XXXXXX.jar
```

For example: D:\jdevInstall\jdk1.8.0_51\bin\java.exe -jar jdev_suite_122100.jar

The JDeveloper installation wizard is launched.

For more information, see *Installing Oracle JDeveloper*.

To install JDeveloper on a computer running the Mac OS X platform:

1. Open a Terminal window.
2. Set the JAVA_HOME to Java 1.8 by running the following command:

```
export JAVA_HOME=$( /Library/Java/JavaVirtualMachines/  
jdk1.8.x_x.jdk/Contents/Home )
```

3. Verify that Java 1.8 is used by running the following command:

```
java -version
```

4. Using the same Terminal window, install JDeveloper by executing the following:

```
java -jar <JDEV_12.2.1_jar>
```

For more information about using Oracle JDeveloper on the Mac OS X platform, see *Installing Oracle JDeveloper*.

To verify the installation of JDeveloper:

1. Check the <JDEV_HOME>\jdev\bin\jdev.conf file and confirm that the SetJavaHome property points to JDK 1.8.
2. Start JDeveloper and select the Studio Developer (All Features) role when prompted.

3. Click **Help > About > Version** to view the versions of the JDeveloper and JDK that are installed.

1.6 Installing the MAF Extension in JDeveloper

You download the MAF extension using the Check for Updates menu in JDeveloper.

Once you have installed the MAF extension, you need to configure additional development tools for the platforms where you intend to deploy your MAF application. For more information, see [Setting Up the Development Environment](#).

To download and install the MAF extension:

1. In JDeveloper, choose **Help > Check for Updates**.

Note:

You might need to configure proxy settings on your development computer. On Windows, select **Tools > Preferences** from the main menu, and then **Web Browser and Proxy** from the tree on the left of the Preferences dialog. On Mac OS X, this option is accessed from **JDeveloper > Preferences**.

2. On the Select update source page that [Figure 1-1](#) shows, select **Official Oracle Extensions and Updates** under **Search Update Centers**, and then click **Next**.

Figure 1-1 Checking for Updates in JDeveloper

Alternatively, if network access is not available, you can select the **Install From Local File** option. In this case, you need to point to the MAF extension file that you already downloaded to a directory on your development computer.

3. In the Select updates to install dialog, select the **Mobile Application Framework** update.
4. On the License Agreements page, review *The Oracle Technology Network License Terms for Oracle Mobile*, and then click **I Agree**.

Note:

You must comply with all of the license terms and conditions with respect to the Oracle Mobile Application Framework Program available at <http://www.oracle.com/technetwork/indexes/downloads/index.html>.

5. Click **Next**, and then click **Finish**.
6. Restart JDeveloper.
7. Check whether MAF has been successfully added to JDeveloper:
 - Select **File > New > From Gallery** from the main menu to open the New Gallery dialog.
 - In the **Categories** tree on the left, expand the **Client Tier** node to check if it contains **Mobile Application Framework** (see [Figure 1-2](#)).

Figure 1-2 Verifying MAF Installation

To verify whether you have installed the correct version of MAF, in About Oracle JDeveloper, click **Help > About**. Click **Extensions**, and search for **Mobile Application Framework** in the extension list entries. Select the Version column for inclusion in the table so that the table displays the version number of the MAF extension.

In addition to the preceding steps, your development environment must be configured for target platforms and form factors. For more information, see [Setting Up the Development Environment](#).

Setting Up the Development Environment

This chapter provides information on setting up and configuring the MAF environment for application development and deployment.

This chapter includes the following sections:

- [Introduction to the MAF Development Environment](#)
- [Configuring the Development Environment for Target Platforms](#)
- [Configuring the Development Environment for Form Factors](#)
- [Setting Up Development Tools for the iOS Platform](#)
- [Setting Up Development Tools for the Android Platform](#)
- [Setting Up Development Tools for the Universal Windows Platform](#)
- [Testing the Environment Setup](#)

2.1 Introduction to the MAF Development Environment

After you install JDeveloper and the MAF extension, as described in [Installing Mobile Application Framework with JDeveloper](#), configure the development environment for the platforms to which you want your MAF application deployed. Configure form factors if you want to test or deploy applications on a particular mobile device. Install and configure third-party tools if you want to package and deploy your MAF application on supported platforms.

For the complete list of supported versions of development and runtime tools, see Certification Information in Oracle Mobile Application Framework Documentation on Oracle Technology Network at: <http://www.oracle.com/technetwork/developer-tools/maf/documentation/index.html>

2.2 Configuring the Development Environment for Target Platforms

To package and deploy applications to the platforms supported by MAF, JDeveloper needs the name of the platform and the names of the directories containing platform-specific tools and data. For convenience, MAF populates JDeveloper Preferences with these settings. Each platform-specific page hosts the preferences for the platform SDK (Android, iOS, or Windows), collecting information such as the path that MAF needs to compile and deploy Android, iOS, or Windows projects. Depending on several factors related to application signing, you may need to edit some of the fields.

- Download and install JDeveloper and the MAF extension, as described in [Installing Mobile Application Framework with JDeveloper](#).

- For the Android platform, download and configure the Android SDK. (See [How to Install the Android SDK](#))
- For the iOS platform, download and configure the iOS SDK and Xcode. (See [How to Install Xcode and iOS SDK.](#))
- For the Universal Windows Platform (UWP), download and configure the Windows SDK by installing Microsoft Visual Studio 2015. See [Setting Up Development Tools for the Universal Windows Platform.](#)

To configure your environment for target platforms:

1. In JDeveloper, click **Tools** > **Preferences** to open Preferences.
2. In the Preferences dialog, click **Mobile Application Framework**, and then click the platform you want to configure (Android, iOS, or Windows) to open a page that contains the path and configuration parameters for the supported platforms. [Fig.1](#), for example, shows the page where you configure the platform preferences for Android platform.
 - For the Android platform, specify the following:
 - The Android SDK location on your computer
 - The local directory of your target Android platform
 - The Android build tools location on your computer
 - Information on the signing credentials

Figure 2-1 Configuring Platform Preferences for Android

- For the iOS platform, specify the following:
 - Location of the iTunes media files, including the mobile applications that are synchronized to the iOS-powered device

- The iOS-powered device signing information (See "Setting the Device Signing Options" in *Developing Mobile Applications with Oracle Mobile Application Framework*.)
3. For the Windows platform, specify the following:
 - a. In Windows SDK Location, specify the path to the location of MSBuild version 14.0.
 - b. Select **Debug** or **Release**, and specify the certificate location and password for the selected mode.

Note: The Hash Algorithm is currently not used.

2.3 Configuring the Development Environment for Form Factors

A form factor is a specific device configuration. Each form factor is identified by a name that you specify for it and contains information on the specified resolution denoted by pixel width and pixel height.

Since form factors defined in preferences are used in the MAF AMX page Preview tab (see the "Using the Preview" section in *Developing Mobile Applications with Oracle Mobile Application Framework*), you may choose to perform this configuration if you are planning to include a MAF AMX application feature as part of your MAF application and you do not want to accept the default settings. During development, you can select or switch between various form factors to see how a MAF AMX page is rendered. You can also see multiple form factors applied to the same page using the split screen view.

For more information, see the "About the maf-config.xml File" section in *Developing Mobile Applications with Oracle Mobile Application Framework*.

Before you begin:

Download and install JDeveloper and the MAF extension, as described in [Installing Mobile Application Framework with JDeveloper](#).

To configure the form factors:

1. Open Preferences by selecting **Tools > Preferences** from the main menu in JDeveloper.
2. In the **Preferences** dialog that [Figure 2-2](#) shows, select **Mobile Application Framework** from the tree on the left.

Figure 2-2 Defining Form Factors

The **Mobile Application Framework** page is populated with available form factors and the default is set to Android Low.

This preference page allows you to create and manage a set of named form factors that combine a screen resolution size and platform.

3. To create a new form factor, click the green plus sign (New), and then set the following:
 - **Name:** a meaningful string that is used to identify the form factor.
 - **Platform:** the platform of the mobile device.
 - **Model:** the type of the mobile device.
 - **Default Orientation:** the default device orientation used in the MAF AMX page Preview tab. It might be Portrait or Landscape. Select this setting from the drop-down list of values. The default value is Portrait and it is prepopulated during creation of the new form factor.
 - **Width:** width, in pixels. This value must be a positive integer, and its input is validated.

- **Height:** height, in pixels. This value must be a positive integer, and its input is validated.
- **Scale Factor:** the display scale factor. This value must be either one of 1.0, 2.0, or 3.0.

Note:

If you do not set the name and resolution for your form, MAF will display an error message.

4. If you need to revert to default settings, click **More Actions > Restore Defaults**.
5. Click **OK** to finalize your settings.

2.4 Setting Up Development Tools for the iOS Platform

In addition to general-purpose tools listed in [Introduction to Installing the MAF Extension with JDeveloper](#), you might want to set up an iPhone or iPad when getting ready for development of a MAF application for the iOS platform (see [How to Set Up an iPhone or iPad](#)).

Since iPhone and iPad simulators are included in the iOS SDK installation, which, in turn, is included in Xcode installation, you do not need to separately install them. For more information, see [How to Set Up an iPhone or iPad Simulator](#).

2.4.1 How to Install Xcode and iOS SDK

You download Xcode from <http://developer.apple.com/xcode/>. This download includes the iOS SDK.

After installing Xcode, you have to run it at least once and complete the Apple licensing and setup dialogs. If these steps are not performed, any build and deploy cycle from JDeveloper to Xcode or device simulator will fail with a "Return code 69" error.

Note:

Since older versions of Xcode and iOS SDK are not available from the Mac App Store, in order to download them you must obtain an Apple ID from <http://appleid.apple.com>, and then register this Apple ID with the Apple Developer Program to gain access to the Apple developer site at <http://developer.apple.com>.

2.4.2 How to Set Up an iPhone or iPad

In your MAF application development and deployment, you can use either the iPhone, iPad, or their simulators (see [How to Set Up an iPhone or iPad Simulator](#)). If you are planning to use an actual iPhone or iPad, which is preferable for testing (see the "Testing MAF Applications" section in *Developing Mobile Applications with Oracle Mobile Application Framework*), you need to connect it to your computer to establish a link between the two devices.

To deploy to an iOS-powered device, you need to have an iOS-powered device with a valid license, certificates, and distribution profiles. For more information, see the

"Deploying Mobile Applications" chapter in *Developing Mobile Applications with Oracle Mobile Application Framework*.

Note:

Since Apple's licensing terms and conditions may change, ensure that you understand them, comply with them, and stay up to date with any changes.

2.4.3 How to Set Up an iPhone or iPad Simulator

In your MAF application development and deployment, you can use either the iOS-powered device itself (see [How to Set Up an iPhone or iPad](#)) or its simulator. Deploying to a simulator is usually much faster than deploying to a device, and it also means that you do not have to sign the application first.

A simulator can be invoked automatically, without any additional setup.

Note:

Before attempting to deploy your application from JDeveloper to a device simulator, you must first run the simulator.

If you are planning to use web services in your application and you are behind a corporate firewall, you might need to configure the external network access. You do so by modifying the network settings in the System Preferences on your development computer. For more information, see the "Configuring the Browser Proxy Information" section in *Developing Mobile Applications with Oracle Mobile Application Framework*.

2.5 Setting Up Development Tools for the Android Platform

In addition to the general-purpose tools listed in [Introduction to Installing the MAF Extension with JDeveloper](#), you might want to set up an Android-powered device when getting ready for development of a MAF application for the Android platform (see [How to Set Up an Android-Powered Device](#)).

Since emulators are included in the Android SDK installation, you do not need to separately install them. However, you cannot use an emulator until you create its configuration (see [How to Set Up an Android Emulator](#)).

To develop for the Android platform, you can use any operating system that is supported by both JDeveloper and Android.

For more information, see the "Developer Tools" section of the Android Developers website at <http://developer.android.com/tools/index.html>.

2.5.1 How to Install the Android SDK

Android SDK includes development tools that you need to build applications for Android-powered devices. Since the Android SDK is modular, it allows you to download components separately depending on your target Android platform and your application requirements.

When choosing the platform, keep in mind that MAF supports Android 4.0.3 or later.

Before you begin:

Ensure that your environment meets the operating system, JDK version, and hardware requirements listed in the "Get the Android SDK" section of the Android Developers website at <http://developer.android.com/sdk/index.html>.

Note:

Ant and Linux requirements are not applicable to the MAF development environment; Eclipse might be applicable depending on your IDE of choice.

To install the Android SDK:

1. Download the Android SDK starter package from <http://developer.android.com/sdk/index.html>.
2. Complete the installation by following the instructions provided in the "Setting Up an Existing IDE" section of the Android Developers website at <http://developer.android.com/sdk/installing.html>.

Note:

If you are not planning to use Eclipse, skip step 3 in the Android SDK installation instructions.

2.5.2 How to Set Up an Android-Powered Device

In your MAF application development and deployment, you can use either the Android device itself, which is preferable for testing (see the "Testing MAF Applications" section in *Developing Mobile Applications with Oracle Mobile Application Framework*), or an emulator (see [How to Set Up an Android Emulator](#)).

For information on how to set up the Android-powered device, follow the instructions from the "Using Hardware Devices" section of the Android Developers website at <http://developer.android.com/tools/device.html>.

Note:

You might experience issues when using USB connectivity for the device-based debugging. For more information, see the "Testing and Debugging MAF Applications" chapter in *Developing Mobile Applications with Oracle Mobile Application Framework*.

Your target Android-powered device might not be listed in the USB device driver's .inf file, resulting in the failure to install the Android Debug Bridge (ADB). You can eliminate this issue as follows:

1. Find the correct values for your device.
2. Update the [Google.NXx86] and [Google.NTamd64] sections of the android_winusb.inf file.

For more information, see the "Google USB Driver" section of the Android Developers website at <http://developer.android.com/sdk/win-usb.html>.

2.5.3 How to Set Up an Android Emulator

In your MAF application development and deployment, you can use either the Android device itself (see [How to Set Up an Android-Powered Device](#)) or its emulator. Deploying to an emulator is usually much faster than deploying to a device, and it also means that you do not have to sign the application first.

For information on how to create an emulator configuration called Android Virtual Device (AVD), follow the instructions from the "Managing Virtual Devices" section of the Android Developers website at <http://developer.android.com/tools/devices/index.html>. When creating an AVD through the Create New Android Virtual Device dialog (see "Managing AVDs with AVD Manager" at <http://developer.android.com/tools/devices/managing-avds.html>), review all the settings to ensure that configuration matches what you are planning to emulate. In particular, you should verify the following:

- The Target field should define the desired Android platform level for proper emulation.
- The CPU/ABI field should reflect the ARM or Intel Atom system image (see [Configuring AVD for Intel HAXM](#)).
- The SD card field should be defined based on whether the application uploads files or files install themselves to the SD card.
- Default settings for the Hardware field (see the "Hardware Options" table at <http://developer.android.com/tools/devices/managing-avds.html#hardwareopts>) should be acceptable for a typical MAF application. For additional hardware capabilities you may want to use in your application, such as cameras or geolocation services, create new properties.

You need to create an AVD for each Android platform on which you are planning to test your application.

For information on how to use the emulator, see the "Using the Android Emulator" section in the Android Developers website at <http://developer.android.com/tools/devices/emulator.html>.

2.5.3.1 Configuring the Android Emulator

After the basic Android emulator setup is complete, you may choose to perform the following configurations:

- Save the emulator state (see [Saving the Emulator State](#))
- Create, save, and reuse the SD card (see [Creating_ Saving_ and Reusing the SD Card](#))
- Configure the network (see [Configuring the Network](#))
- Configure the network proxy (see [Configuring the Network Proxy](#))

2.5.3.1.1 Saving the Emulator State

You can reduce the emulator's load time by saving the emulator state or reusing the saved state. To do so, you manipulate the avd files or folders that are located in the `C:\Users\username\.android\avd` directory (on a Windows computer). Each avd folder contains several files, such as `userdata.img`, `userdata.qemu.img`, and

cache.img. You can copy the cache.img file to another emulator's avd folder to use that state with another emulator.

Alternatively, you can use the command line to run relevant commands, such as, for example, `-snapshot-list`, `-no-snapstorage`, and so on. You can access these commands through `emulator -help` command.

Caution:

When using this utility, keep in mind that in the process of loading, all contents of the system, including the user data and SD card images, will be overwritten with the contents they held when the snapshot was made. Unless saved in a different snapshot, any changes will be lost.

2.5.3.1.2 Creating, Saving, and Reusing the SD Card

The "SD Card Emulation" section of the Android Developers website at <http://developer.android.com/tools/devices/emulator.html#sdcard> lists reasons for creating, saving, and reusing the SD card. You can perform these operations by executing the following commands:

- To create an SD card:

```
C:\android sdk directory\tools>mksdcard -l SD500M 500M C:\Android\sd500m.img
```

- To list existing AVDs:

```
C:\android sdk directory\tools>android list avd
```

This produces a listing similar to the following:

```
Name: AndroidEmulator1
Device: Nexus S (Google)
Path: C:\Users\username\.android\avd\AndroidEmulator1.avd
Target: Android 4.2.2 (API level 17)
Tag/ABI: default/x86
Skin: 480x800
-----
Name: AndroidEmulator2
Device: Nexus S (Google)
Path: C:\Users\username\.android\avd\AndroidEmulator2.avd
Target: Android 4.2.2 (API level 17)
Tag/ABI: default/armeabi-v7a
Skin: 480x800
Sdcard: 500M
```

- To start the AndroidEmulator2 with the SD card that has just been created:

```
C:\Android\android sdk directory\tools>emulator -avd AndroidEmulator2 -sdcard C:\Android\sd500m.img
```

- To list the running Android emulator instances:

```
C:\Android\android sdk directory\platform-tools>adb devices
```

- To copy a test image to the SD card (this requires the emulator to restart):

```
C:\Android\sdk\platform-tools>adb push test.png sdcard/Pictures
85 KB/s (1494 bytes in 0.017s)
```

For more information, see the Android Tools Help at <http://developer.android.com/tools/help/index.html>.

2.5.3.1.3 Configuring the Network

From the Android emulator, you can access your host computer through the 10.0.2.2 IP. To connect to the emulator from the host computer, you have to execute the `adb` command from a command line on your development computer or from a script to set up the port forwarding.

To forward socket connections, execute

```
adb forward local remote
```

using the following forward specifications:

- `tcp:port`
- `localabstract:unix domain socket name`
- `localreserved:unix domain socket name`
- `localfilesystem:unix domain socket name`
- `dev:character device name`
- `jdwp:process pid` (remote only)

For example, an arbitrary client can request connection to a server running on the emulator at port 55000 as follows:

```
adb -e forward tcp:8555 tcp:55000
```

In this example, from the host computer, the client would connect to `localhost:8555` and communicate through that socket.

For more information, see the "Android Debug Bridge" section in the Android Developers website at <http://developer.android.com/tools/help/adb.html>.

2.5.3.1.4 Configuring the Network Proxy

If your development computer is behind a corporate firewall, you might need to configure a proxy by using one of the following techniques:

1. Execute this command to start the emulator and initiate its connection with the browser:

```
emulator -avd myavd -http-proxy myproxy
```
2. Start the emulator and then use its Settings utility as follows:
 - a. Select Wireless & Networks
 - b. Select Mobile Networks > Access Point Names
 - c. Select the appropriate internet option
 - d. Set the proxy, port, username, and password using the Edit access point list

2.5.3.2 Speeding Up the Android Emulator

The Intel Hardware Accelerated Execution Manager (Intel HAXM) is designed to accelerate the Android-powered device emulator by making use of Intel drivers.

The Intel HAXM is available for computers running Microsoft Windows, Mac OS X, and a separate kernel-based virtual machine option (KVM) for Linux. See <http://software.intel.com/en-us/android/articles/intel-hardware-accelerated-execution-manager> to access installation guides and detailed descriptions of system requirements for each operating system.

Regardless of which operating system your development computer is running on, it must have the following:

- Version 17 or later of the Android SDK installed (see [How to Install the Android SDK](#)).

Note:

Currently, the recommended version for MAF development is 21.

- Intel processor with support for Intel VT-x, EM64T and Execute Disable (XD) Bit functionality at the BIOS level.
- At least 1 GB of available RAM.

To download the Intel HAXM, either use the Android SDK Manager (see [Speeding Up the Android Emulator on Intel Architecture](#)) or use the following Intel locations:

- [Download for Microsoft Windows](#)
- [Download for Mac OS X](#)
- [Download for Linux](#)

To install the Intel HAXM, follow the steps described in the "Speeding Up the Android Emulator on Intel Architecture" article available at <http://software.intel.com/en-us/android/articles/speeding-up-the-android-emulator-on-intel-architecture>. It is particularly important to configure AVD (see [Configuring AVD for Intel HAXM](#)).

If your development computer is running either Microsoft Windows 8.*n* or later, or Mac OS X 10.9.*n* or later, you have to apply a Hotfix provided by Intel before using the emulator with the Intel HAXM.

Note:

If you do not apply the Hotfix, your computer will freeze and you will lose your work.

To download the Hotfix, use the following locations:

- [Download for Microsoft Windows](#)
- [Download for Mac OS X](#)

For more information, see the following:

- [Installation Guide and System Requirements - Windows](#)
- [Installation Guide and System Requirements - Mac OS X](#)
- [Installation Guide and System Requirements - Linux](#)

2.5.3.2.1 Configuring AVD for Intel HAXM

When enabling the Intel HAXM, ensure that you download the Intel system image for the Android API level using the Android SDK Manager (see [Figure 2-3](#)). The following steps described in [Speeding Up the Android Emulator on Intel Architecture](#) guide you through the configuration process:

- After you have installed the Android SDK, open the SDK Manager and then find the Intel HAXM in the extras section.
- Select **Intel x86 Emulator Accelerator (HAXM)** and click **Install packages**.

Once you have installed the package, the status changes to Installed, which is not accurate: the SDK only copies the Intel HAXM executable on your computer; you have to manually install the executable.

Figure 2-3 Downloading Intel System Image in Android SDK Manager

- To install the Intel HAXM executable, depending on your development platform search your hard drive for one of the following:

- On Windows, search for `IntelHaxm.exe`
- On Mac OS X, search for `IntelHaxm.dmg`

If you accepted default settings, the executable should be located at `C:\Program Files\Android\android-sdk\extras\Intel\Hardware_Accelerated_Execution_Manager\IntelHaxm.exe` on Windows.

The Intel HAXM only functions in combination with one of the Intel Atom processor x86 system images, which are available for Android 2.3.3 (API 10), 4.0.3 (API 15), 4.1.2 (API 16), 4.2.2 (API 17), 4.4 (API 19), 4.4W (API 20), 5.0 (API 21). These system images can be installed exactly like the ARM-based images through the Android SDK Manager.

Figure 2-4 Installing Intel Atom System Image

To complete the process, use the AVD Manager to create a new virtual device that has hardware-accelerated emulation by selecting **Intel Atom (x86)** as the CPU/ABI, (see [Figure 2-5](#)).

Note:

This option appears in the list only if you have the Intel x86 system image installed.

Figure 2-5 *Creating Accelerated AVD*

2.6 Setting Up Development Tools for the Universal Windows Platform

Describes how to set up the development machine so that MAF applications can be developed and deployed to the Universal Windows Platform (UWP).

To set up your development machine so that you can develop and deploy a MAF application to UWP:

- Verify that your computer meets the requirements listed in [Installation Requirements for MAF Applications to be Deployed to the Universal Windows Platform](#).
- Install the MAF extension using the steps in [Installing the MAF Extension in JDeveloper](#).

- Install Visual Studio from Microsoft. The Visual Studio download provides the Windows SDK that enables deployment of applications to the UWP. Select the Visual Studio edition that you require: Community, Professional, or Enterprise. All editions provide the required software to develop and deploy a MAF application to the UWP. Visit the Visual Studio Community product page for information about the eligibility criteria to use Visual Studio Community edition.
- Create and install the PFX file as described in [Creating a PFX File for MAF Applications](#) and [Installing a PFX File on a Windows 10 Device](#).
- Enable Development Mode on the computer on which you intend to develop the application as described in [Enabling Development Mode in a Windows 10 Device](#).

After completing these setup tasks, a MAF application can be deployed to UWP. For information on deployment, see [Deploying a MAF Application to the Universal Windows Platform](#) in *Developing Mobile Applications with Oracle Mobile Application Framework*.

2.6.1 Installing Visual Studio

1. Download and install an edition of Visual Studio 2015 available at: <https://www.visualstudio.com/products/vs-2015-product-editions>. The Visual Studio download includes the Windows 10 SDK.
2. During the Visual Studio 2015 installation, make sure that you select **Universal Windows App Development Tools** and **Windows 10 SDK**, as shown in [Figure 2-6](#).

Figure 2-6 Installing Visual Studio

For the following information, see [Windows Software Development Kit \(SDK\) for Windows 10](#) at

<https://dev.windows.com/en-us/downloads/windows-10-sdk>

- What's in the kit
- New APIs
- New and updated tools
- System requirements
- Instructions to install and uninstall
- Known issues

2.6.2 Creating a PFX File for MAF Applications

Provides the steps to create a Personal Information Exchange (PFX) file that is needed to sign Universal Windows Platform (UWP) based MAF applications.

MAF applications based on UWP must be digitally signed before deployment. A PFX file is required to sign an application. A PFX file contains a public x509 certificate file (.cer) and a private key file (.pvk file).

To create a PFX file:

1. Open a Command Prompt window as Administrator.
2. Navigate to the location: C:\Program Files (x86)\Windows Kits\10\bin\x64
3. Run the following command, with variables you want, to create a Windows proprietary private key file (.pvk) and a X.509 certificate file (.cer):

```
makecert.exe -sv c:\somedir\MyKey.pvk -n "CN=Your Name,OU=MAF,O=Oracle,C=US" -r -h 0 -eku "1.3.6.1.5.5.7.3.3,1.3.6.1.4.1.311.10.3.13" c:\somedir\MyKey.cer
```

- The "-eku" (Enhanced Key Usage) flag value must not have spaces between the two comma delimited values. The 1.3.6.1.5.5.7.3.3 OID indicates that the certificate is valid for code signing. The 1.3.6.1.4.1.311.10.3.13 indicates that the certificate respects lifetime signing.
 - The "-r" flag creates a self-signed root certificate. This simplifies management of your test certificate.
 - The "-h 0" flag marks the basic constraint for the certificate as an end-entity. This constraint prevents the certificate from being used as a Certification Authority (CA) that can issue other certificates.
4. In the Create Private Key Password window, enter a password and confirm it.
 5. In the Enter Private Key Password window that opens, enter the password that was created.

Verify whether a .pvk and .cer file were created at the specified locations.

6. Run the following command to convert the certificate and the private key files into a PFX file that can be used by Visual Studio.

```
pvk2pfx.exe -pvk c:\somedir\MyKey.pvk -spc c:\someDir\MyKey.cer -pfx c:\someDir\MyPFX.pfx -pi welcome -po welcome
```


- **-pi** : Specify this flag or value if you entered a password for the pvk file that you created. If the pvk file is password protected, and you do not specify the flag, pvk2pfx.exe will prompt you for the password.
- **-po** : Specify this flag or value if you want to password-protect the .pfx file being created.

Verify whether a PFX file was created.

2.6.3 Installing a PFX File on Windows 10

Copy a Personal Information Exchange (PFX) file to a certificate store.

An operating system keeps certificates in an area called a certificate store. A Software Publisher Certificate (SPC), with its private and public keys, is used for application signing. SPC is stored in a Personal Information Exchange (.pfx) file. Files have to be copied to a certificate store. Install a Personal Information Exchange (PFX) file either on a local machine or a current user store.

Install the PFX file in the following Certificate Stores on the Windows 10 computer :

- Current User with Personal Store
- Current User with Trusted Store
- Local Machine with Trusted Store

Note: Use the steps in the task for each of the certificate store combinations in the list.

To install a PFX file in a certificate store:

1. Locate and double-click the .pfx file to open the file in the Certificate Import Wizard.
2. Select either **Current User** or **Local Machine** as the Store Location, and then click **Next**.

Selection of the Local Machine store opens the Windows User Access Control dialog. Click **Yes** for Do you want to allow this app to make changes to your PC?

3. Verify the name in the File name field, and then click **Next**.
4. Enter a password, if required.
5. Select **Included all extended properties**, and then click **Next**.
6. In Select Certificate Store, select the store that is paired with the store location you selected, and then click **OK**.
7. Click **Next** and complete the wizard.

2.6.4 Enabling Developer Mode on Windows 10

Enable Developer Mode to develop MAF applications on Windows 10.

If you want to develop and deploy MAF applications to the UWP you must enable Developer Mode on the Windows 10 computer that you use. Developer Mode is required for the following reasons:

- Side-load, or install and run applications, from unofficial sources.
- Run an application in debug mode.

To enable Developer Mode:

1. Press the Windows key, search for Settings, and select Settings - Modern application from the displayed results.
2. Select **Update & Security > For developers > Developer mode**.

Note: If you create an application in Visual Studio, the system prompts you with a dialog to enable Developer Mode.

2.7 Testing the Environment Setup

You can test your environment setup as follows:

1. In JDeveloper, open the HelloWorld sample application by selecting the `HelloWorld.jws` file (see the "Mobile Application Framework Sample Applications" appendix in *Developing Mobile Applications with Oracle Mobile Application Framework*).

2. Select Application > Deploy from the main menu.

For more information, see the "Deploying Mobile Applications" chapter in *Developing Mobile Applications with Oracle Mobile Application Framework*.

3. From the drop-down menu, select the deployment profile for the platform to which you wish to deploy the application.
4. Since using an iOS-powered device simulator or Android-powered device emulator to test the environment setup is preferable because it does not require signing of the application, you should select one of the following deployment actions using the **Deploy** dialog:
 - For iOS, select **Deploy application to simulator**, as [Figure 2-7](#) shows.

Figure 2-7 Selecting Deployment Action for iOS

- For Android, select **Deploy application to emulator**, as [Figure 2-8](#) shows. Ensure that the emulator is running before you start the deployment.

Figure 2-8 Selecting Deployment Action for Android

- For the Windows platform, use the following steps:
 - a. Click **Application > Deploy > Windows1**.
 - b. In Deployment Action, select the deployment action to deploy the mobile application to a local Windows machine.
- 5. Click **Next** on the Deploy dialog to verify the Summary page, and then click **Finish**.

For more information on deployment, see the "Deploying Mobile Applications" chapter in *Developing Mobile Applications with Oracle Mobile Application Framework*

After a successful deployment (which might take a few minutes), the device to which you had deployed the application displays the launch screen of the HelloWorld application, and then displays the default application feature.

Migrating Your Application to MAF 2.3.0

This chapter provides information that you may need to know if you migrate an application created using an earlier release of MAF to MAF 2.3.0.

This chapter includes the following sections:

- [Migrating an Application to MAF 2.3.0](#)
- [Migrating Cordova Plugins from Earlier Releases to MAF 2.3.0](#)
- [Security Changes in Release 2.2.1 and Later of MAF](#)
- [Maintaining Separate Xcode Installations for MAF 2.3.0 and MAF 2.2.0](#)
- [Migrating MAF Applications that Use Customer URL Schemes to Invoke Other Applications](#)
- [Migrating to JDK 8 in MAF 2.3.0](#)
- [Configuring your Migrated MAF Application to Use the Full Screen on iOS Devices](#)
- [Retaining Legacy Behavior When Navigating a MAF Application Using Android's Back Button](#)
- [Migrating to New cacerts File for SSL in MAF 2.3.0](#)

3.1 Migrating an Application to MAF 2.3.0

Customers who migrate their MAF applications to MAF 2.3.0 need to be aware of the following changes in this release that may affect their migrated application:

- MAF 2.3.0 uses newer versions of Cordova (4.x). If your migrated MAF application uses a third-party Cordova plugin, verify that it is compatible with the Android and iOS versions of Cordova that MAF 2.3.0 uses. For more information, see [Migrating Cordova Plugins from Earlier Releases to MAF 2.3.0](#).
- The `RestServiceAdapter` interface has a new package location (`oracle.maf.api.dc.ws.rest`). The functionality that this interface specifies remains unchanged. For more information about creating a REST web service adapter, see the [Creating a Rest Service Adapter to Access Web Services](#) section in *Developing Mobile Applications with Oracle Mobile Application Framework*.
- This release removes support for the following features that were deprecated in earlier releases:
 - Mobile-Social authentication server type. Customers are recommended to use another authentication type, such as OAuth, that MAF supports.

- SOAP web services. Customers are recommended to use REST web services with JSON objects. For more information, see the [Using Web Services in a MAF Application](#) section in *Developing Mobile Applications with Oracle Mobile Application Framework*.
- MAF no longer bundles the jQuery JavaScript library. It is no longer used in AMX pages or components. Customers who want to use the jQuery JavaScript library need to explicitly include jQuery using feature includes.
- This release of MAF supports deployment of MAF applications to the Universal Windows Platform (UWP). If your migrated MAF application contains platform-specific code that only executes when the MAF application runs on a specific platform, revise your MAF application to include platform-specific code for the UWP if you want your MAF application to run on this newly-supported platform. For more information about deploying a MAF application to the UWP, see [Deploying a MAF Application to the Universal Windows Platform](#) in *Developing Mobile Applications with Oracle Mobile Application Framework*.

MAF enables App Transport Security (ATS) by default for applications that you migrate to this release. For more information, see [Security Changes in Release 2.2.1 and Later of MAF](#). If your migrated application uses URL schemes to invoke other applications, configure the migrated application as described in [Migrating MAF Applications that Use Customer URL Schemes to Invoke Other Applications](#).

The MAF 2.1.0 release introduced significant changes that are also described in this chapter. Use the information in this chapter if you migrate an application created in a pre-MAF 2.1.0 release to MAF 2.3.0.

MAF 2.1.0 used newer versions of Apache Cordova and Java. It also changed the way that JDeveloper registered Cordova plugins in your MAF application. For SSL, it delivered a `cacerts` file that contains new CA root certificates.

If you migrate an application to MAF 2.3.0 that was created in MAF 2.1.0 or previously migrated to MAF 2.1.0, MAF will have already made the changes required by migration to JDK 8, management of Cordova plugins, and a new `cacerts` file.

Read the subsequent sections in this chapter that describe how these changes impact the migration of your MAF application to MAF 2.1.0 or later.

Finally, MAF 2.1.0 delivered an updated SQLite database and JDBC driver. Review, and migrate as necessary, any code in your migrated MAF application that connects to the SQLite database. For more information about how to connect to the SQLite database, see the "Using the Local SQLite Database" section in the *Developing Mobile Applications with Oracle Mobile Application Framework*.

After you migrate your application to this release, invoke JDeveloper's Clean All command. This cleans your application of build artifacts from builds prior to migrating to this release. To do this, click **Build** > **Clean All** from JDeveloper's main menu.

3.2 Migrating Cordova Plugins from Earlier Releases to MAF 2.3.0

MAF 2.3.0 uses new versions of Cordova (4.x). See the Cordova Engine Version section, shown in [Figure 3-1](#), for the version that each targeted platform uses.

To complete the migration and make sure that your migrated MAF application can use the plugins it used previously, verify that MAF supports the version of the plugin. The Cordova Engine Versions displays the versions that your release of MAF uses, as illustrated in [Figure 3-1](#). Obtain a newer version of the plugin if the plugin was created

using an earlier release of Cordova than that used by the current release of MAF. Set the relative path to the plugin so that the MAF application's `maf-plugins.xml` file correctly references the plugin. For more information, see the "Registering Additional Plugins in Your MAF Application" section in *Developing Mobile Applications with Oracle Mobile Application Framework*. If the `maf-plugins.xml` file does not correctly reference a plugin using a relative path, the overview editor for the `maf-application.xml` file's **Path*** field which requires a value is empty and the `maf-plugins.xml` displays a validation failure, as shown in [Figure 3-1](#).

MAF applications developed using earlier releases of MAF (prior to MAF 2.1.0) registered plugins in the `maf-application` file. Release MAF 2.1.0 and later registers plugins in the `maf-plugins.xml` file. JDeveloper makes the following changes to an application from an earlier release that uses plugins when you migrate the application:

- Comments out entries in the `maf-application.xml` file that referenced plugins. For example, JDeveloper comments out entries such as the following:

```
<!--<adfmf:cordovaPlugins>
  <adfmf:plugin fullyQualifiedName="BarcodeScanner"
 implementationClass="com.phonegap.plugins.
 barcodescanner.BarcodeScanner" platform="Android"
 name="BarcodeScanner">
  . . . . .
</adfmf:cordovaPlugins-->
```

- Registers the plugin in the `maf-plugins.xml` file, as shown in the following example:

```
<cordova-plugins>
  . . .
  <cordova-plugin id="c3" pluginId="org.apache.cordova.barcodeScanner">
 <platform id="p3" name="ios" enabled="true"/>
 <platform id="p4" name="android" enabled="false"/>
  </cordova-plugin>
</cordova-plugins>
```

Figure 3-1 MAF Application that Does Not Specify Path to Plugin

3.3 Security Changes in Release 2.2.1 and Later of MAF

Migrating an application from MAF 2.2.0 or earlier to MAF 2.3.0 requires you to make some configuration changes to your migrated application so that it adheres to the latest security standards supported by MAF 2.3.0.

Starting with MAF 2.2.1, use of HTTPS with TLS 1.2 for all connections to the server from MAF applications on iOS is required. Any MAF application that uses non-HTTPS connections and an SSL version lower than TLS1.2 will fail to run on iOS. MAF enforces this behavior to meet Apple iOS 9’s requirement to use App Transport Security (ATS) that requires use of HTTPS with TLS 1.2. You can disable use of ATS, as described below.

MAF applications also adhere to the default behavior enforced by Java 8’s JVM to use the latest SSL version and cipher suites. While we encourage you to upgrade your servers to use these later versions, you can configure your MAF application to work around SSL errors you may encounter by using servers with older SSL versions, as described below.

Disabling App Transport Security for MAF Applications on iOS Devices

MAF applications that you migrate to this release of MAF enable ATS by default. You can disable ATS in your MAF application as follows:

1. In JDeveloper, choose **Application > Application Properties > Deployment**.
2. In the Deployment page, double-click the iOS deployment profile.

3. Choose **iOS Options**.
4. Select **Disable Application Transport Security** and click **OK**.

SSL Configuration Changes

Customers who use SSL versions lower than TLS 1.2, deprecated cipher suites or deprecated encryption algorithms will see SSL errors like "invalid cipher suite", "close_notify", "TLS error", and so on. Java 8 enforces use of the latest SSL version and cipher suites. It disables use of insecure SSL versions by default. We encourage you to update your servers to use the later SSL version. If this is not possible, you can use the following configuration to work around the SSL errors just described:

1. Update `maf.properties` file with the version of SSL that you want to use. For example, add the following entry to the `maf.properties` file to use TLS 1:

```
java.commandline.argument=-Dhttps.protocols=TLSv1
```

2. Update `maf.properties` file with the full list of cipher suites required by the application. For the list of cipher suites that Java supports, see the Cipher Suites section on this [page](#).

For example, to enable `SSL_RSA_WITH_RC4_128_MD5`, add the following:

```
java.commandline.argument=-D SSL_RSA_WITH_RC4_128_MD5
```

3. Update the `java.security` file to enable deprecated algorithms. Existing MAF applications will not have this file so create a new empty MAF application and copy the `java.security` file created in the new MAF application's `/resources/security` to the same directory in the existing application.

For example, the RC4 algorithm is disabled by default per the following entry in the `java.security` file:

```
jdk.tls.disabledAlgorithms=SSLv3, RC4, DH keySize < 768
```

If you use a cipher suite that requires the RC4 algorithm, such as `SSL_RSA_WITH_RC4_128_MD5`, an error is thrown at runtime while establishing the SSL connection. To work around this, change the `java.security` entry as follows to enable the RC4 algorithm:

```
jdk.tls.disabledAlgorithms=SSLv3, DH keySize < 768
```

3.4 Maintaining Separate Xcode Installations for MAF 2.3.0 and MAF 2.2.0

You can create two MAF development environments where you install two different versions of Xcode. Post installation, you manually activate the version of Xcode you want to use. JDeveloper uses the currently-active instance of Xcode.

MAF 2.3.0 requires Xcode 7.x. If you want to maintain one development environment only (for MAF 2.3.0), install or upgrade to Xcode 7.x, as described in [How to Install Xcode and iOS SDK](#). Once you install or upgrade to Xcode 7.x, make sure to start it so that you accept the license agreements. Failure to do this may cause deployment errors when JDeveloper attempts to deploy a MAF 2.3.0 application to iOS. With this installation, Xcode 7.x replaces Xcode 6.x. No other changes are required, since JDeveloper will now use the active Xcode installation.

If you want to maintain separate development environments for MAF 2.3.0 (using Xcode 7.x) and MAF 2.2.0 or earlier (using Xcode 6.x), you can install both Xcode 6.x and Xcode 7.x on the same machine. See the following procedure for information about how you can accomplish this task.

For a complete list of supported versions of development and runtime tools, see the Oracle Mobile Application Framework Certification Matrix by following the Certification Information link on the MAF documentation page at <http://www.oracle.com/technetwork/developer-tools/maf/documentation/>.

How To Maintain Separate Xcode 7.x and Xcode 6.x Installations

To maintain separate Xcode 7.x and Xcode 6.x installations:

1. Rename the preexisting Xcode.app installation for Xcode 6.x (For example, Xcode6.app.)
2. Install Xcode 7.x from the Apple App Store, as described in [How to Install Xcode and iOS SDK](#). Make sure that you install, not update, Xcode from the Apple App Store.
3. Once you install Xcode 7.x, make sure to start it so that you accept the license agreements.

After installation, verify that you have the following Xcode installations in your Applications location:

```
Xcode 7.x installation:  
/Applications/Xcode.app
```

```
Xcode 6.x installation:  
/Applications/Xcode6.app
```

4. Once the two versions of Xcode have been installed, you must manually control which Xcode installation is active at any given time. Use the `xcode-select` command in a terminal window to perform this procedure, as shown in the following examples:

```
//To make Xcode 7.x active:  
sudo xcode-select -s /Applications/Xcode.app
```

```
//To make Xcode 6 active:  
sudo xcode-select -s /Applications/Xcode6.app
```

```
//To determine which instance of Xcode is currently active:  
xcode-select --print-path
```

3.5 Migrating MAF Applications that Use Customer URL Schemes to Invoke Other Applications

If the application you migrate to MAF 2.2.2 or later uses a custom URL scheme to invoke another application, add the scheme(s) to the **Allowed Scheme** list in the Security page of the `maf-application.xml` file's overview editor.

This change addresses iOS 9's requirement that applications declare any URL schemes they use to invoke other applications. Click the **Add** icon in the Allow Schemes section of the Security page to add the custom URL scheme, as shown in [Figure 3-2](#).

Figure 3-2 Registering a Custom URL Scheme that a MAF Applications Use to Invoke Another Application

3.6 Migrating to JDK 8 in MAF 2.3.0

MAF applications that you create in MAF 2.1.0 and later use JDK 8. If you migrate a MAF application that compiled with an earlier version of Java, note that MAF 2.1.0 and later requires JDK 8 and compiles applications using the Java SE Embedded 8 compact2 profile. When you open an application that you migrated from a pre-MAF 2.1.0 release in MAF 2.3.0 for the first time, JDeveloper makes the following changes:

- Renames the configuration file that specifies the startup parameters of the JVM from `cvm.properties` to `maf.properties`. For more information about the `maf.properties` file, see the "How to Enable Debugging of Java Code and JavaScript" section in *Developing Mobile Applications with Oracle Mobile Application Framework*.

- Replaces instances (if any) of the following import statement in the application's Java source files:

```
com.sun.util.logging
```

With:

```
java.util.logging
```

- Replaces the following entries in the application's `logging.properties` file

```
.handlers=com.sun.util.logging.ConsoleHandler
.formatter=com.sun.util.logging.SimpleFormatter
```

With:

```
.handlers=java.util.logging.ConsoleHandler
.formatter=java.util.logging.SimpleFormatter
```

For more information about the `logging.properties` file, see the "How to Configure Logging Using the Properties File" section in *Developing Mobile Applications with Oracle Mobile Application Framework*.

3.7 Configuring your Migrated MAF Application to Use the Full Screen on iOS Devices

MAF applications that you create using the MAF 2.2.0 release and later use the full screen by default on devices running iOS 8 or later.

This means that the iOS device's status bar appears on top of the content rendered by the MAF application. Content from the MAF application appears overlaid by the status icons of the status bar, as shown in [Figure 3-3](#). This happens because the iOS device's status bar's background is transparent. In [Figure 3-3](#), a MAF application's

yellow panel header component appears overlaid by the status bar's information about network, time, and battery.

The status bar that renders in an iOS device supports two styles: light and dark. MAF provides APIs to get and set the status bar style on the iOS device so that it renders appropriately when the MAF application renders in the background. Apply the light style to the status bar when the status bar renders on a MAF application with a dark background. Apply the dark style to the status bar when the status bar renders on a light background.

MAF provides the following JavaScript methods to get and set the style of your MAF application on an iOS device:

```
adf.mf.api.getStatusBarStyle = function(callback)
adf.mf.api.setStatusBarStyle = function(style, callback)
```

For more information about these methods, see *JSDoc Reference for Oracle Mobile Application Framework*.

MAF also provides the following Java methods in `oracle.adfmf.framework.api.AdfmfContainerUtilities` that you can use to set the status bar style from a managed bean or lifecycle listener in your MAF application.

```
getStatusBarStyle()
setStatusBarStyle(AdfmfContainerUtilities.STATUS_BAR_STYLE color)
```

For more information about these methods, see *Java API Reference for Oracle Mobile Application Framework*.

The MAF application ignores these methods on non-iOS devices. For more information about using Java and JavaScript APIs in your MAF application, see the "Local HTML and Application Container APIs" appendix in *Developing Mobile Applications with Oracle Mobile Application Framework*.

Figure 3-3 MAF Application Using the Full Screen on an iOS Device

MAF applications migrated to MAF 2.3.0 do not exhibit the just-described behavior. Instead, the iOS device's status bar appears above the MAF application. You can configure a MAF application that you migrate to MAF 2.3.0 to use the full screen on devices running iOS 8 or later.

3.7.1 How to Configure your Migrated MAF Application to Use an iOS Device's Full Screen

You configure a MAF application that you migrate to MAF 2.2.0 or later to use the full screen on a device running iOS 8 or later by setting the `<fullscreenLayout>` element in the `maf-config.xml` file.

To configure a migrated MAF application to use the full screen on an iOS device:

1. In the Applications window, expand the Application Resources panel.
2. In the Application Resources panel, expand **Descriptors** and then **ADF META-INF**.
3. Double-click the **maf-config.xml** file
4. In the Structure window, right-click the **adfmf-config** node and choose **Go to Properties**.
5. In the Properties window, choose `fullscreen` from the **fullscreenLayout** dropdown menu.

3.7.2 What Happens When You Configure your Migrated MAF Application to Use an iOS Device's Full Screen

JDeveloper writes the entry shown in the following example to the `maf-config.xml` file of your migrated MAF application.

Example 3-1 Configuration in `maf-config.xml` to Render a Migrated MAF Application on the Full Screen of an iOS Device

```
<?xml version="1.0" encoding="UTF-8" ?>
  <adfmf-config xmlns="http://xmlns.oracle.com/adf/mf/config">
 ...
 <fullscreenLayout>fullscreen</fullscreenLayout>
  </adfmf-config>
```

3.8 Retaining Legacy Behavior When Navigating a MAF Application Using Android's Back Button

MAF 2.2.0 introduces a change in the way that MAF applications created using that release respond to usage of the Android system's Back button. A MAF application that you created in a previous release and migrate to MAF 2.2.0 or later uses the new behavior.

[Figure 3-4](#) shows a navigation flow on a MAF application where an end user has navigated between three application features (Customer, Sales, and Billing) to the Billing Page 3 page of the Billing application feature.

Figure 3-4 Navigation Flow Between Application Features and Pages in a MAF Application

Prior to Release MAF 2.2.0, the default MAF application behavior in response to an end user tapping Android's system Back button on:

- Billing Page 3 was to navigate to the Sales application feature
- Sales application feature was to navigate to the Customers application feature
- Customer application feature was to close the MAF application

In MAF 2.2.0 and later, the default MAF application behavior in response to an end user tapping Android's system Back button on:

- Billing Page 3 is to navigate to Billing Page 2
- Billing Page 2 is to navigate to Billing Page 1
- Billing Page 1 is to hibernate the MAF application

You can customize how your MAF application responds to an end user's tap of the Android system's Back button, as described in the "Navigating a MAF Application Using Android's Back Button" section of the *Developing Mobile Applications with Oracle Mobile Application Framework*.

You can also configure your MAF application to exhibit the pre-MAF 2.2.0 application behavior (navigate between application features) by setting a property in the `maf-config.xml`, as described in [How to Retain Pre-MAF 2.2.0 Application Behavior in Response to Usage of Android's Back Button](#).

3.8.1 How to Retain Pre-MAF 2.2.0 Application Behavior in Response to Usage of Android's Back Button

You configure the `legacyBack` element in the `maf-config.xml` file to make your MAF application exhibit pre-MAF 2.2.0 behavior when an end user taps Android's Back button.

To Retain Pre-MAF 2.2.0 Application Behavior in Response to Usage of Android's Back Button:

1. In the Applications window, double-click the **maf-config.xml** file.

By default, this is in the Application Resources pane under the Descriptors and ADF META-INF nodes.

2. In the `maf-config.xml` file, set the value of the `legacyBack` element to `true`, as shown in [Example 3-2](#).

Example 3-2 legacyBack element to Retain Pre-MAF 2.2.0 Application Behavior for Usage of Android Back Button

```
<?xml version="1.0" encoding="UTF-8" ?>
<admf-config xmlns="http://xmlns.oracle.com/adf/mf/config">
  ...
  <legacyBack>true</legacyBack>
</admf-config>
```

3.9 Migrating to New cacerts File for SSL in MAF 2.3.0

MAF 2.1.0 delivered a new `cacerts` file for use in MAF applications. Make sure that the `cacerts` file packaged in the MAF application that you publish for your end users to install contains the same CA root certificates as the HTTPS server that end users connect to when they use your MAF application.

You may need to import new certificates to your MAF application's `cacerts` file if the HTTPS server contains certificates not present in your MAF application's `cacerts` file. Similarly, system administrators for the HTTPS servers that your MAF application connects to may need to import new certificates if your MAF application uses a certificate not present on the HTTPS server.

Use JDK 8's `keytool` utility to view and manage the certificates in your MAF application's `cacerts` file. The following example demonstrates how you might use JDK 8's `keytool` utility to display the list of certificates in a `cacerts` file:

```
JDK8install/bin/keytool -list -v -keystore dirPathToCacertsFile/
cacerts -storepass changeit | grep "Issuer:"
```

For more information about using the JDK 8's `keytool` utility to manage certificates, see <http://docs.oracle.com/javase/8/docs/technotes/tools/#security>. For example, to use the `keytool` utility on Windows, see <http://docs.oracle.com/javase/8/docs/technotes/tools/windows/keytool.html>. For UNIX-based operating systems, see <http://docs.oracle.com/javase/8/docs/technotes/tools/unix/keytool.html>.

For more information about the `cacerts` file and using SSL to secure your MAF application, see the "Supporting SSL" section in *Developing Mobile Applications with Oracle Mobile Application Framework*.

[Example 3-3](#) lists the issuers of CA root certificates included in MAF 2.1.0's `cacerts` file. Use JDK 8's `keytool` utility, as previously described, to manage the certificates in this file to meet the requirements of the environment where your MAF application will be used.

Example 3-3 CA Root Certificate Issuers in MAF 2.1.0 cacerts File

```
Issuer: CN=DigiCert Assured ID Root CA, OU=www.digicert.com, O=DigiCert Inc, C=US
Issuer: CN=TC TrustCenter Class 2 CA II, OU=TC TrustCenter Class 2 CA, O=TC TrustCenter GmbH, C=DE
Issuer: EMAILADDRESS=premium-server@thawte.com, CN=Thawte Premium Server CA, OU=Certification
Services Division, O=Thawte Consulting cc, L=Cape Town, ST=Western Cape, C=ZA
Issuer: CN=SwissSign Platinum CA - G2, O=SwissSign AG, C=CH
Issuer: CN=SwissSign Silver CA - G2, O=SwissSign AG, C=CH
```

Issuer: EMAILADDRESS=server-certs@thawte.com, CN=Thawte Server CA, OU=Certification Services Division, O=Thawte Consulting cc, L=Cape Town, ST=Western Cape, C=ZA
Issuer: CN=Equifax Secure eBusiness CA-1, O=Equifax Secure Inc., C=US
Issuer: CN=SecureTrust CA, O=SecureTrust Corporation, C=US
Issuer: CN=UTN-USERFirst-Client Authentication and Email, OU=http://www.usertrust.com, O=The USERTRUST Network, L=Salt Lake City, ST=UT, C=US
Issuer: EMAILADDRESS=personal-freemail@thawte.com, CN=Thawte Personal Freemail CA, OU=Certification Services Division, O=Thawte Consulting, L=Cape Town, ST=Western Cape, C=ZA
Issuer: CN=AffirmTrust Networking, O=AffirmTrust, C=US
Issuer: CN=Entrust Root Certification Authority, OU="(c) 2006 Entrust, Inc.", OU=www.entrust.net/CPS is incorporated by reference, O="Entrust, Inc.", C=US
Issuer: CN=UTN-USERFirst-Hardware, OU=http://www.usertrust.com, O=The USERTRUST Network, L=Salt Lake City, ST=UT, C=US
Issuer: CN=Certum CA, O=Unizeto Sp. z o.o., C=PL
Issuer: CN=AddTrust Class 1 CA Root, OU=AddTrust TTP Network, O=AddTrust AB, C=SE
Issuer: CN=Entrust Root Certification Authority - G2, OU="(c) 2009 Entrust, Inc. - for authorized use only", OU=See www.entrust.net/legal-terms, O="Entrust, Inc.", C=US
Issuer: OU=Equifax Secure Certificate Authority, O=Equifax, C=US
Issuer: CN=QuoVadis Root CA 3, O=QuoVadis Limited, C=BM
Issuer: CN=QuoVadis Root CA 2, O=QuoVadis Limited, C=BM
Issuer: CN=DigiCert High Assurance EV Root CA, OU=www.digicert.com, O=DigiCert Inc, C=US
Issuer: EMAILADDRESS=info@valicert.com, CN=http://www.valicert.com/, OU=ValiCert Class 1 Policy Validation Authority, O="ValiCert, Inc.", L=ValiCert Validation Network
Issuer: CN=Equifax Secure Global eBusiness CA-1, O=Equifax Secure Inc., C=US
Issuer: CN=GeoTrust Universal CA, O=GeoTrust Inc., C=US
Issuer: OU=Class 3 Public Primary Certification Authority, O="VeriSign, Inc.", C=US
Issuer: CN=thawte Primary Root CA - G3, OU="(c) 2008 thawte, Inc. - For authorized use only", OU=Certification Services Division, O="thawte, Inc.", C=US
Issuer: CN=thawte Primary Root CA - G2, OU="(c) 2007 thawte, Inc. - For authorized use only", O="thawte, Inc.", C=US
Issuer: CN=Deutsche Telekom Root CA 2, OU=T-TeleSec Trust Center, O=Deutsche Telekom AG, C=DE
Issuer: CN=Buypass Class 3 Root CA, O=Buypass AS-983163327, C=NO
Issuer: CN=UTN-USERFirst-Object, OU=http://www.usertrust.com, O=The USERTRUST Network, L=Salt Lake City, ST=UT, C=US
Issuer: CN=GeoTrust Primary Certification Authority, O=GeoTrust Inc., C=US
Issuer: CN=Buypass Class 2 Root CA, O=Buypass AS-983163327, C=NO
Issuer: CN=Baltimore CyberTrust Code Signing Root, OU=CyberTrust, O=Baltimore, C=IE
Issuer: OU=Class 1 Public Primary Certification Authority, O="VeriSign, Inc.", C=US
Issuer: CN=Baltimore CyberTrust Root, OU=CyberTrust, O=Baltimore, C=IE
Issuer: OU=Starfield Class 2 Certification Authority, O="Starfield Technologies, Inc.", C=US
Issuer: CN=Chambers of Commerce Root, OU=http://www.chambersign.org, O=AC Camerfirma SA CIF A82743287, C=EU
Issuer: CN=T-TeleSec GlobalRoot Class 3, OU=T-Systems Trust Center, O=T-Systems Enterprise Services GmbH, C=DE
Issuer: CN=VeriSign Class 3 Public Primary Certification Authority - G5, OU="(c) 2006 VeriSign, Inc. - For authorized use only", OU=VeriSign Trust Network, O="VeriSign, Inc.", C=US
Issuer: CN=T-TeleSec GlobalRoot Class 2, OU=T-Systems Trust Center, O=T-Systems Enterprise Services GmbH, C=DE
Issuer: CN=TC TrustCenter Universal CA I, OU=TC TrustCenter Universal CA, O=TC TrustCenter GmbH, C=DE
Issuer: CN=VeriSign Class 3 Public Primary Certification Authority - G4, OU="(c) 2007 VeriSign, Inc. - For authorized use only", OU=VeriSign Trust Network, O="VeriSign, Inc.", C=US
Issuer: CN=VeriSign Class 3 Public Primary Certification Authority - G3, OU="(c) 1999 VeriSign, Inc. - For authorized use only", OU=VeriSign Trust Network, O="VeriSign, Inc.", C=US
Issuer: CN=XRamp Global Certification Authority, O=XRamp Security Services Inc, OU=www.xrampsecurity.com, C=US
Issuer: CN=Class 3P Primary CA, O=Certplus, C=FR
Issuer: CN=Certum Trusted Network CA, OU=Certum Certification Authority, O=Unizeto Technologies S.A., C=PL
Issuer: OU=VeriSign Trust Network, OU="(c) 1998 VeriSign, Inc. - For authorized use only", OU=Class 3 Public Primary Certification Authority - G2, O="VeriSign, Inc.", C=US
Issuer: CN=GlobalSign, O=GlobalSign, OU=GlobalSign Root CA - R3

Issuer: CN=UTN - DATACorp SGC, OU=http://www.usertrust.com, O=The USERTRUST Network, L=Salt Lake City, ST=UT, C=US
Issuer: OU=Security Communication RootCA2, O="SECOM Trust Systems CO.,LTD.", C=JP
Issuer: CN=GTE CyberTrust Global Root, OU="GTE CyberTrust Solutions, Inc.", O=GTE Corporation, C=US
Issuer: OU=Security Communication RootCA1, O=SECOM Trust.net, C=JP
Issuer: CN=AffirmTrust Commercial, O=AffirmTrust, C=US
Issuer: CN=TC TrustCenter Class 4 CA II, OU=TC TrustCenter Class 4 CA, O=TC TrustCenter GmbH, C=DE
Issuer: CN=VeriSign Universal Root Certification Authority, OU="(c) 2008 VeriSign, Inc. - For authorized use only", OU=VeriSign Trust Network, O="VeriSign, Inc.", C=US
Issuer: CN=GlobalSign, O=GlobalSign, OU=GlobalSign Root CA - R2
Issuer: CN=Class 2 Primary CA, O=Certplus, C=FR
Issuer: CN=DigiCert Global Root CA, OU=www.digicert.com, O=DigiCert Inc, C=US
Issuer: CN=GlobalSign Root CA, OU=Root CA, O=GlobalSign nv-sa, C=BE
Issuer: CN=thawte Primary Root CA, OU="(c) 2006 thawte, Inc. - For authorized use only", OU=Certification Services Division, O="thawte, Inc.", C=US
Issuer: CN=Starfield Root Certificate Authority - G2, O="Starfield Technologies, Inc.", L=Scottsdale, ST=Arizona, C=US
Issuer: CN=GeoTrust Global CA, O=GeoTrust Inc., C=US
Issuer: CN=Sonera Class2 CA, O=Sonera, C=FI
Issuer: CN=Thawte Timestamping CA, OU=Thawte Certification, O=Thawte, L=Durbanville, ST=Western Cape, C=ZA
Issuer: CN=Sonera Class1 CA, O=Sonera, C=FI
Issuer: CN=QuoVadis Root Certification Authority, OU=Root Certification Authority, O=QuoVadis Limited, C=BM
Issuer: CN=AffirmTrust Premium ECC, O=AffirmTrust, C=US
Issuer: CN=Starfield Services Root Certificate Authority - G2, O="Starfield Technologies, Inc.", L=Scottsdale, ST=Arizona, C=US
Issuer: EMAILADDRESS=info@valicert.com, CN=http://www.valicert.com/, OU=ValiCert Class 2 Policy Validation Authority, O="ValiCert, Inc.", L=ValiCert Validation Network
Issuer: CN=AAA Certificate Services, O=Comodo CA Limited, L=Salford, ST=Greater Manchester, C=GB
Issuer: CN=America Online Root Certification Authority 2, O=America Online Inc., C=US
Issuer: CN=AddTrust Qualified CA Root, OU=AddTrust TTP Network, O=AddTrust AB, C=SE
Issuer: CN=KEYNECTIS ROOT CA, OU=ROOT, O=KEYNECTIS, C=FR
Issuer: CN=America Online Root Certification Authority 1, O=America Online Inc., C=US
Issuer: CN=VeriSign Class 2 Public Primary Certification Authority - G3, OU="(c) 1999 VeriSign, Inc. - For authorized use only", OU=VeriSign Trust Network, O="VeriSign, Inc.", C=US
Issuer: CN=AddTrust External CA Root, OU=AddTrust External TTP Network, O=AddTrust AB, C=SE
Issuer: OU=VeriSign Trust Network, OU="(c) 1998 VeriSign, Inc. - For authorized use only", OU=Class 2 Public Primary Certification Authority - G2, O="VeriSign, Inc.", C=US
Issuer: CN=GeoTrust Primary Certification Authority - G3, OU="(c) 2008 GeoTrust Inc. - For authorized use only, O=GeoTrust Inc., C=US
Issuer: CN=GeoTrust Primary Certification Authority - G2, OU="(c) 2007 GeoTrust Inc. - For authorized use only, O=GeoTrust Inc., C=US
Issuer: CN=SwissSign Gold CA - G2, O=SwissSign AG, C=CH
Issuer: CN=Entrust.net Certification Authority (2048), OU="(c) 1999 Entrust.net Limited, OU=www.entrust.net/CPS_2048 incorp. by ref. (limits liab.), O=Entrust.net
Issuer: OU=ePKI Root Certification Authority, O="Chunghwa Telecom Co., Ltd.", C=TW
Issuer: CN=Global Chambersign Root - 2008, O=AC Camerfirma S.A., SERIALNUMBER=A82743287, L=Madrid (see current address at www.camerfirma.com/address), C=EU
Issuer: CN=Chambers of Commerce Root - 2008, O=AC Camerfirma S.A., SERIALNUMBER=A82743287, L=Madrid (see current address at www.camerfirma.com/address), C=EU
Issuer: OU=Go Daddy Class 2 Certification Authority, O="The Go Daddy Group, Inc.", C=US
Issuer: CN=AffirmTrust Premium, O=AffirmTrust, C=US
Issuer: CN=VeriSign Class 1 Public Primary Certification Authority - G3, OU="(c) 1999 VeriSign, Inc. - For authorized use only", OU=VeriSign Trust Network, O="VeriSign, Inc.", C=US
Issuer: OU=Security Communication EV RootCA1, O="SECOM Trust Systems CO.,LTD.", C=JP
Issuer: OU=VeriSign Trust Network, OU="(c) 1998 VeriSign, Inc. - For authorized use only", OU=Class 1 Public Primary Certification Authority - G2, O="VeriSign, Inc.", C=US
Issuer: CN=Go Daddy Root Certificate Authority - G2, O="GoDaddy.com, Inc.", L=Scottsdale, ST=Arizona, C=US

