

TIBCO Flogo® Connector for Apache CouchDB User's Guide

*Software Release 1.0.0
November 2018*

Important Information

SOME TIBCO SOFTWARE EMBEDS OR BUNDLES OTHER TIBCO SOFTWARE. USE OF SUCH EMBEDDED OR BUNDLED TIBCO SOFTWARE IS SOLELY TO ENABLE THE FUNCTIONALITY (OR PROVIDE LIMITED ADD-ON FUNCTIONALITY) OF THE LICENSED TIBCO SOFTWARE. THE EMBEDDED OR BUNDLED SOFTWARE IS NOT LICENSED TO BE USED OR ACCESSED BY ANY OTHER TIBCO SOFTWARE OR FOR ANY OTHER PURPOSE.

USE OF TIBCO SOFTWARE AND THIS DOCUMENT IS SUBJECT TO THE TERMS AND CONDITIONS OF A LICENSE AGREEMENT FOUND IN EITHER A SEPARATELY EXECUTED SOFTWARE LICENSE AGREEMENT, OR, IF THERE IS NO SUCH SEPARATE AGREEMENT, THE CLICKWRAP END USER LICENSE AGREEMENT WHICH IS DISPLAYED DURING DOWNLOAD OR INSTALLATION OF THE SOFTWARE (AND WHICH IS DUPLICATED IN THE LICENSE FILE) OR IF THERE IS NO SUCH SOFTWARE LICENSE AGREEMENT OR CLICKWRAP END USER LICENSE AGREEMENT, THE LICENSE(S) LOCATED IN THE "LICENSE" FILE(S) OF THE SOFTWARE. USE OF THIS DOCUMENT IS SUBJECT TO THOSE TERMS AND CONDITIONS, AND YOUR USE HEREOF SHALL CONSTITUTE ACCEPTANCE OF AND AN AGREEMENT TO BE BOUND BY THE SAME.

ANY SOFTWARE ITEM IDENTIFIED AS THIRD PARTY LIBRARY IS AVAILABLE UNDER SEPARATE SOFTWARE LICENSE TERMS AND IS NOT PART OF A TIBCO PRODUCT. AS SUCH, THESE SOFTWARE ITEMS ARE NOT COVERED BY THE TERMS OF YOUR AGREEMENT WITH TIBCO, INCLUDING ANY TERMS CONCERNING SUPPORT, MAINTENANCE, WARRANTIES, AND INDEMNITIES. DOWNLOAD AND USE OF THESE ITEMS IS SOLELY AT YOUR OWN DISCRETION AND SUBJECT TO THE LICENSE TERMS APPLICABLE TO THEM. BY PROCEEDING TO DOWNLOAD, INSTALL OR USE ANY OF THESE ITEMS, YOU ACKNOWLEDGE THE FOREGOING DISTINCTIONS BETWEEN THESE ITEMS AND TIBCO PRODUCTS.

This document contains confidential information that is subject to U.S. and international copyright laws and treaties. No part of this document may be reproduced in any form without the written authorization of TIBCO Software Inc.

TIBCO, the TIBCO logo, Two-Second Advantage, TIBCO Cloud Integration, TIBCO Flogo Enterprise, TIBCO Flogo, and TIBCO Flogo® Connector for Apache CouchDB are either registered trademarks or trademarks of TIBCO Software Inc. in the United States and/or other countries.

Enterprise Java Beans (EJB), Java Platform Enterprise Edition (Java EE), Java 2 Platform Enterprise Edition (J2EE), and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle Corporation in the U.S. and other countries.

All other product and company names and marks mentioned in this document are the property of their respective owners and are mentioned for identification purposes only.

THIS SOFTWARE MAY BE AVAILABLE ON MULTIPLE OPERATING SYSTEMS. HOWEVER, NOT ALL OPERATING SYSTEM PLATFORMS FOR A SPECIFIC SOFTWARE VERSION ARE RELEASED AT THE SAME TIME. SEE THE README FILE FOR THE AVAILABILITY OF THIS SOFTWARE VERSION ON A SPECIFIC OPERATING SYSTEM PLATFORM.

THIS DOCUMENT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT.

THIS DOCUMENT COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION HEREIN; THESE CHANGES WILL BE INCORPORATED IN NEW EDITIONS OF THIS DOCUMENT. TIBCO SOFTWARE INC. MAY MAKE IMPROVEMENTS AND/OR CHANGES IN THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THIS DOCUMENT AT ANY TIME.

THE CONTENTS OF THIS DOCUMENT MAY BE MODIFIED AND/OR QUALIFIED, DIRECTLY OR INDIRECTLY, BY OTHER DOCUMENTATION WHICH ACCOMPANIES THIS SOFTWARE, INCLUDING BUT NOT LIMITED TO ANY RELEASE NOTES AND "READ ME" FILES.

Copyright © 2018 TIBCO Software Inc. All rights reserved.

TIBCO Software Inc. Confidential Information

Contents

- TIBCO Documentation and Support Services5**
- Overview 6**
- Creating an Apache CouchDB Connection 7**
 - Apache CouchDB Connection Details 7
- Apache CouchDB Query8**

TIBCO Documentation and Support Services

How to Access TIBCO Documentation

Documentation for TIBCO products is available on the TIBCO Product Documentation website, mainly in HTML and PDF formats.

The TIBCO Product Documentation website is updated frequently and is more current than any other documentation included with the product. To access the latest documentation, visit <https://docs.tibco.com>.

Documentation for TIBCO Flogo[®] Connector for Apache CouchDB is available on the TIBCO Flogo[®] Connector for Apache CouchDB Product Documentation page.

Product-Specific Documentation

The following documents for this product can be found on the TIBCO Documentation site:

- *TIBCO Flogo[®] Connector for Apache CouchDB Installation*
- *TIBCO Flogo[®] Connector for Apache CouchDB User's Guide*
- *TIBCO Flogo[®] Connector for Apache CouchDB Release Notes*

How to Contact TIBCO Support

You can contact TIBCO Support in the following ways:

- For an overview of TIBCO Support, visit <http://www.tibco.com/services/support>.
- For accessing the Support Knowledge Base and getting personalized content about products you are interested in, visit the TIBCO Support portal at <https://support.tibco.com>.
- For creating a Support case, you must have a valid maintenance or support contract with TIBCO. You also need a user name and password to log in to <https://support.tibco.com>. If you do not have a user name, you can request one by clicking Register on the website.

How to Join TIBCO Community

TIBCO Community is the official channel for TIBCO customers, partners, and employee subject matter experts to share and access their collective experience. TIBCO Community offers access to Q&A forums, product wikis, and best practices. It also offers access to extensions, adapters, solution accelerators, and tools that extend and enable customers to gain full value from TIBCO products. In addition, users can submit and vote on feature requests from within the [TIBCO Ideas Portal](https://community.tibco.com). For a free registration, go to <https://community.tibco.com>.

Overview

Apache CouchDB is an open source database system. You can use the web browser to modify the documentation and see the modifications immediately. The web administration console of CouchDB is user friendly and is used with all the mobile applications.

For information about how to use Apache CouchDB, see the [Apache CouchDB documentation](#).

Creating an Apache CouchDB Connection

To use TIBCO Flogo[®] Connector for Apache CouchDB, you must configure an Apache CouchDB client connection. The Apache CouchDB connection is used by all the activities in the Apache CouchDB category. The Apache CouchDB connection contains the parameters required to connect to the Apache CouchDB database.

Prerequisites

Before you create a connection, familiarize yourself with Apache CouchDB. For details about how to use Apache CouchDB, see the [Apache CouchDB documentation](#).

Procedure

1. On the TIBCO Cloud Integration page, click the **Connections** tab and perform one of the following actions:
 - To add a connection for the first time, click the Apache CouchDB card. You can search for a connector card by typing the connector name in the search field.
 - If you have existing connections and want to add a new connection, click the **Add Connection** link.
2. In the Apache CouchDB Connector dialog box, enter the connection details. For field descriptions, see the [Apache CouchDB Connection Details](#) topic.
3. Click **Save Connection**.

Apache CouchDB Connection Details

To establish the connection successfully, specify the following connection details in the Apache CouchDB dialog box:

Field	Description
Connection Name	The unique name for TIBCO Flogo [®] Connector for Apache CouchDB. This name is displayed in the Connection Name drop-down list for each activity.
Host Name	Enter the IP address of the server. For example: http://127.0.0.1
Port	Enter the port number. For example: 5984
User	Enter the user name
Password	Enter the password

Apache CouchDB Query

You can use the Apache CouchDB Query activity to find a document from the database based on the input criteria.

Configuration

The **Configuration** tab has the following fields:

Field	Description
Connection	Select the Apache CouchDB connection from the drop-down list.
Database	Select the Apache CouchDB database from the drop-down list.

Input Settings

The **Input Settings** tab has the following fields:

Field	Description
Selector Expression	<p>Provide a selector expression.</p> <p>Sample selector expression:</p> <pre>{ "\$or": [{ "year": { "\$gt": "?year1" } }, { "year": { "\$lt": "?year2" } }] }</pre> <p>This sample shows a selector expression where the year is greater than year1 and is less than year2. If you consider 2001 as year1 and 2018 as year2 then the sample shows year greater than 2001 and less than 2018.</p>
FieldName	<p>Select the type for each placeholder used in selector expression</p> <p>For example: STRING, NUMBER, BOOLEAN, JSON, ARRAY, and so on.</p>

Input

The **Input** tab contains the input schema. The fields that were selected on the **Input Settings** tab are available in the schema. You can either hard code their values or map them to a field from the output of a preceding activity in the flow by using the mapper.

the **Input** tab has the following fields:

Field	Description
Selector	You must provide values for the placeholders from selector expression
Placeholders	You must provide input value to the placeholders

Field	Description
Limit	You must provide maximum number of results returned. Default limit is 25. It is an optional field.
Skip	You must skip the first 'n' results, where 'n' is the value specified. It is an optional field.
Sort	You must provide the JSON array following sort syntax. It is an optional field.
Fields	You must provide the JSON array specifying the fields of each document that should be returned. If it is omitted, the entire object is returned. It is an optional field.

Output Settings

The **Output Settings** tab has the following field:

Field	Description
Response Schema	<p>Provide the CouchDB JSON schema.</p> <p>Sample JSON schema:</p> <pre>{ "_id": "100063", "_rev": "1-90d4068b3946fe809a9c9022f1e1c354", "title": "The Love She Sought", "year": 1990, "rating": null, "runtime": "100 min", "genre": ["Drama"], "poster": "http://ia.media-imdb.com/images/M/MV5BMjEwODQzODc2Nl5BMl5BanBnXkFtZTgwMDY2ODk1MDE@._V1_SX300.jpg", "imdb": { "rating": 7.9, "votes": 747, "id": "tt0100063" } }</pre>

Output

The **Output** tab displays the output schema of the activity as a tree structure. The output is read-only. The output (result set) varies based on the **Fields** selected on the **Input** tab. The properties that are displayed in the schema correspond to the output of this activity and can be used as input by subsequent activities in the flow.