

CELLICA DATABASE FOR ANDROID

USER GUIDE

 PRODUCT VERSION: 3.6

1 INTRODUCTION __ 6

1 Using the Cellica Database on the desktop __ 8

1.1 Profile Manager ___ 9
1.1.1 Add Profile ___ 9
1.1.2 Edit Profile ___ 9
1.1.3 Remove Profile. ___ 9
1.1.4 View Profile Data ___ 10
1.1.5 Selection of File base and DSN base database. __ 10
1.1.6 File Based Database ___ 12
1.1.7 DSN based Database __ 15
1.1.8 Select Tables from your Database __ 16
1.1.9 Select Views/Queries from your Database __ 17
1.1.10 Apply Filters __ 19
1.1.11 Apply Sort __ 20
1.1.12 Apply Column Sequence: __ 21
1.1.13 Selection of Stored Procedure ___ 21
1.1.14 ñProfile available for syncò indication __ 24

1.2 Form Manager ___ 25
1.2.1 Add Form (Create Form) ___ 25
1.2.2 Edit Form ___ 28
1.2.3 Remove Form __ 28
1.2.4 Export Form(s) ___ 29

1.3 Form Controls ___ 29
1.3.1 Label ___ 29
1.3.2 Text Box __ 30
1.3.3 QR Code/Bar Code __ 31
1.3.4 Check Box __ 32
1.3.5 Combo Box __ 33

1.3.5.1 Combobox fixed value list ___ 34
1.3.5.2 Combobox based on another profile(Lookup) __ 35

1.3.6 Button __ 35
1.3.6.1 FIRST ___ 36
1.3.6.2 PREVIOUS ___ 36
1.3.6.3 NEXT ___ 36
1.3.6.4 LAST ___ 36
1.3.6.5 NEW __ 36
1.3.6.6 EDIT __ 36
1.3.6.7 DELETE ___ 36
1.3.6.8 FIND __ 36
1.3.6.9 GO TO FORM __ 36
1.3.6.10 GO TO RECORD __ 39
1.3.6.11 SEND EMAIL __ 39
1.3.6.12 GO TO URL __ 39
1.3.6.13 Phone Call __ 39
1.3.6.14 Send sms ___ 39
1.3.6.15 GO TO MAP __ 39
1.3.6.16 Copy Record __ 40
1.3.6.17 Capture __ 40

1.3.7 Date Time ___ 40
1.3.8 Radio Button ___ 41
1.3.9 Formula___ 42
1.3.10 Unbound Image __ 43
1.3.11 Location __ 44
1.3.12 Grid ___ 44

1.3.12.1 Grid On Main Form __ 44
1.3.12.2 Grid on Subform: __ 45

1.3.13 Add Page ___ 47
1.3.14 Delete Page ___ 47
1.3.15 Delete __ 47
1.3.16 SubForm ___ 47

1.3.16.1 Create SubForm ___ 48
1.3.17 Quick designing tips for Form ___ 50

1.3.17.1 Resize controls uniformly relative to each other on a form ______________________________________ 51
1.3.17.2 Move multiple controls __ 51
1.3.17.3 Manage spacing between controls uniformaly relative to each other on a form ______________________ 52
1.3.17.4 Copy/Paste controls on form__ 52
1.3.17.5 Aspect Ratio __ 52
1.3.17.6 Manage spacing between pixels on form __ 53

1.3.18 Import/Export Form Design __ 53
1.3.18.1 Import Form design __ 54

1.4 Preferences __ 55
1.4.1 Set Password ___ 56
1.4.2 Start Synchronization/Stop Synchronization __ 56
1.4.3 Synchronization Settings ___ 56
1.4.4 Connection Settings ___ 57
1.4.5 Reset ___ 57
1.4.6 Change Device Resolution/PPI Settings ___ 57

1.5 How to register the software? ___ 58

2 USING THE CELLICA DATABASE ON THE ANDROID DEVICE _______________________ 60

2.1 Forms and Profile List on Android Device __ 60

2.2 Forms on Android Phone. __ 61
2.2.1 Form View __ 61
2.2.2 Edit Record in Form ___ 61
2.2.3 ComboBox (Lookup) in Form on Android phone/Tablet __ 63
2.2.4 Date/Time control in Form on Android Phone or Tablet ___ 64
2.2.5 Find Button in Form on Android phone/Tablet __ 64
2.2.6 Add/Edit/Delete data on sub form __ 65
2.2.7 Picture Control on Android phone/Tablet __ 66
2.2.8 Send record data as a .png image ___ 67

2.3 Profile List on Android Phone/Tablet __ 68
2.3.1 Menu on Profile List ___ 69
2.3.2 Views available on Android Phone/Tablet ___ 70

2.3.2.1 Multiple Record View and Single Record View __ 70
2.3.3 Search Contents __ 72
2.3.4 Preferences __ 72

2.3.4.1 Data Operation Confirmation ___ 74

3 FREQUENTLY ASKED QUESTIONS __ 75

3.1 Does software send complete database every time? _______________________________________ 75

3.2 Is my database secured? __ 75

3.3 What is evaluation period of this software? __ 75

3.4 I have to change the PC where I have installed desktop software, can I install the software on new PC ?
 76

3.5 Does I need to create forms compulsary in desktop software? ________________________________ 76

3.6 How to re-install desktop software after a PC crash? _______________________________________ 76

3.7 How I can can input/read qrcode/barcode in Cellica Database? _________________________________ 76

3.8 How to use image control for displaying logo? __ 77

3.9 How to use FileMaker Pro to create profiles in desktop application? __________________________ 77

3.10 How to use phone call Feature and Send Email Feature on forms? ____________________________ 77

3.11 How to select multiple controls on form designer? __ 77

3.12 How to work with multiple controls in form designer?______________________________________ 78

3.13 L ŀƳ ƎŜǘǘƛƴƎ ƳŜǎǎŀƎŜΣ 5ŜǾƛŎŜ L5 ά······έ ŀƭǊŜŀŘȅ ǇǊŜǎŜƴǘΚ _________________________________ 78

3.14 Can I associate record timestamp with database record? ____________________________________ 78

3.17 How I can backup my form design work/ Forms/ How I can avoid redesigning of forms/ How I can reuse
form/ How I can rename form? ___ 79

3.18 Can I use forms designed with single user edition in enterprise edition? ________________________ 79

3.19 How can I sync my database automatically? __ 79

3.20 What time I can set for automatic synchronization? __ 80

3.21 How can I change column width in Multi Column view (Grid View)? ___________________________ 80

3.22 Whenever I add/edit/delete record on Android Phone/Tablet, in Record view I get Red/Cyan color. _ 81

3.23 Can I get location from map? __ 82

3.24 Can I set any particular form to be open on application launch? ______________________________ 83

3.25 Does Cellica Database has any backup option for New or Updated record on Android device? ______ 84

3.26 How to scan Bar code in Cellica Database? ___ 86

4. SUPPORTED DATA TYPES __ 87

5. CONTACT US ___ 88

3. SYSTEM REQUIREMENT ___ 89

List of Figures

Figure 1: Profile Manager ... 9

Figure 2: Database Selection ... 11

Figure 3: File Based Database Selection ... 12

Figure 4: Excel Selection ... 13

Figure 5: Table Selection ... 14

Figure 6: DSN Database Selection .. 15

Figure 7: Table Selection ... 16

Figure 8: Select Views/Queries of your database .. 18

Figure 9: Apply Filter .. 19

Figure 10: Apply Sort .. 20

Figure 11: Arrange Columns ... 21

Figure 12: Select DSN of Stored Procedure .. 22

Figure 13: Selection of Stored Procedure ... 23

Figure 14: Profile Ready for Sync .. 24

Figure 15: Form Manager .. 25

Figure 16: Profile Selection for Form ... 26

Figure 17: Form Designer Canvas ... 28

Figure 18 :TextBox Control Properties ... 30

Figure 19: Checkbox Control Properties ... 32

Figure 20: Combo Box Control Properties with Source Type: Valued List ... 34

Figure 21:Combo Box Control Properties with Source Type: Another Profile .. 35

Figure 22: Jump to Form ... 37

Figure 23: Date Time ... 40

Figure 24: Radio Button .. 41

Figure 25: Formula .. 42

Figure 26: Location Control (Longitude/Latitude) .. 44

Figure 27: Grid Control Field Selection on Main Form Grid ... 45

Figure 27: Profile selection for Subform ... 49

Figure 28: Create relation between Main form and subform .. 50

Figure 29: Export Form design .. 54

Figure 30: Import form design ... 55

Figure 31: Preferences available on Desktop side Cellica Database for android .. 56

Figure 32: Synchronization Settings .. 57

Figure 33: Change Android device resolution and DPI .. 58

Figure 34: Software Registration ... 59

1 INTRODUCTION

Being away from your office does not mean not having the access to your data. Consider

the scenario when you want to carry a copy of the database on your Android device, update the data

and send updated data from Android device to original database on PC. Now it is possible with

the Cellica Database .

Cellica Database for Android allows you to be more productive by allowing viewing

and updating the database contents on your Android device. Cellica Database

for Android device allows to sync with Microsoft Access, Microsoft Excel, and any ODBC Compliant

database like Oracle, SQL Server etc. The software package consists of two software: the Cellica

Database Desktop (Server) that runs on Microsoft Windows, and Android device Cellica Database

(Client) that run on the Android device. You will use the Desktop side software to create the

database profiles (make the list of database) for Android phone/ Tablet and data will be

synchronize with Android phone/ Tablet depending on your sync settings on phone/ Tablet.

Cellica Database on Android phone/ Tablet will receive these profiles and data respectively and

view the contents of the database.

1.1 Features

¶ Synchronize data Wirelessly with Android phone/ Tablet (Using Internet).

¶ View and update data on Android phone/ Tablet, which will reflect to Server database

 immediately.

¶ Synchronize Table/View or Stored Procedure of your database with Android phone/ Tablet

¶ Synchronize only updated desktop data to Android device.

¶ Apply SQL Select queries, Filters; Sort the fields and Synchronize data according to it.

¶ Supports Databases: Microsoft Access 97/2000/2003/2007/2010, Microsoft Excel

97/2000/2003/2007/2010, Oracle, Microsoft SQL Server, Sybase, FileMaker Pro, DB2, MySQL,

PostgreSQL, FoxPro, dBase, R:BASE and any ODBC Compliant Database.

¶ Get the data of Views and Stored Procedure of DSN base database on Android device.

¶ Create your own custom database on Android device, or choose from one of the

 predesigned templates such as Vehicle Info, Bank Account, and Membership Info etc.

¶ Supported Password protection.

¶ Supports Unicode language database such as Japanese, Chinese, Korean, Russian etc.

¶ Supported Forms on phone/ Tablet.

¶ Design form on desktop with Label, Text Field, Buttons, Checkbox, Combo box, Page control

¶ Send single record data on form as a .png image by Email. Image control on form, Select image on

device for each record.

¶ Import/Export form design.

¶ Data is not stored on any Intermediate Server.

¶ Password protection supported for device side application.

¶ Supports Sub forms, Design a master/detail form, or a parent/child form using sub form.

¶ While synchronization data is AES encrypted and compressed.

¶ Password protection supported for device side application.

¶ Supports Sub forms, Design a master/detail form, or a parent/child form using sub form.

1 USING THE CELLICA DATABASE ON THE DESKTOP

This section will explain how to use Cellica Database software on the PC.

Run CellicaDatabase from the shortcut available on the desktop, or use Start Menu: Start>

Programs-> Cellica Database->Cellica Database.

There are three modules available here.

 1. Profile Manager

 2. Form Manager

 3. Preferences

 Profile Manager allows you to select your Table/Views/Stored Procedure to transfer to device.

Form Manager allows you to design the form on the created profile in Profile Manager Module.

Preference allows to set various application preferences such as Synchronization settings,

Connection Settings etc.

First use Profile Manger to select your database then only use Form Manager to

design the form.

Once you create the Profile and Forms in desktop side Cellica Database software, just sync from

Android device to get the desktop designed form and database to Android device.

1.1 Profile Manager

Use Profile Manager to add profiles (list of database) for your Android device. Use Add Profile/

Remove Profile buttons to update the profiles list.

Figure 1: Profile Manager

1.1.1 Add Profile

Use Add Profile button to select the database, which you want to synchronize with Android

device.

On clicking Add Profile button, you will get New Profile: Database Connection dialog.

1.1.2 Edit Profile

Use Edit Profile button to update the selected profile. You can select another Table/Views/

Queries/Stored Procedure. Also you can change the Filter/Sort/Column Sequence of selected

Profile.

1.1.3 Remove Profile.

Use Remove Profile button to remove the selected profile from device and desktop.

This action will remove profile first from desktop software and then on next sync from device, it

will be deleted from device also.

1.1.4 View Profile Data

View records of selected profile in single record mode.

1.1.5 Selection of File base and DSN base database.

Select the database, which you want to synchronize with Android device. User can select File

Based as well as DSN based database. Apply Filter/ Sort for selected tables.

Figure 2: Database Selection

1.1.6 File Based Database

Figure 3: File Based Database Selection

Click on Browse button to select file of type: MS Access, MS Excel, FoxPro, dBase, you will get

the screen as follows.

 1. Select Files of type such as Microsoft Access Database (*.mdb, *.accdb), Excel Files (*.xls,

*.xlsx, *.xlsm), or FoxPro/dbase Database (*.dbf) files and then select File name of your choice, for

example NWIND.mdb, and click Open.

 2. When you select an Excel file using Browse button, you will get a dialog prompt as:

Figure 4: Excel Selection

Here, when you select "View As Excel Worksheet", contents will be shown similar to that

of Excel Worksheet. Whereas, when you select "Use first row as a field header", it will be treated

as a database. In this case, customized SQL queries will work on your Spreadsheet.

Figure 5: Table Selection

To manually apply filters and sort orders click on "Filters" and "Sort" buttons.

1.1.7 DSN based Database

Click on popup provided to select database via Database Source (DSN) such as Oracle, MyQL,

 and SQL Server. You will get list of available Database Source Name.

Figure 6: DSN Database Selection

You can manage DSN via ODBC Data Source Manager in Windows Control Panel.

Figure 7: Table Selection

1.1.8 Select Tables from your Database

After selection of your database, you will get following screen. Here Select List Type has two

options.

1. Tables

 2. Views/Queries.

Tables option is default option and shows all the tables available in your database. Select

one of the tables which you want to transfer to Android device.

1.1.9 Select Views/Queries from your Database

After selection of your database, you will get following screen. Here Select List Type has two

options.

1. Tables

 2. Views/Queries - Views/Queries options shows all the views and queries

available in your database. Select the view or query which you want to transfer to Android device.

For MS Access database, this option will show all the queries available in your MS Access

database.

Figure 8: Select Views/Queries of your database

1.1.10 Apply Filters

In the above dialog box, click on "Filters button, you will see the following filter dialog:

Figure 9: Apply Filter

Here, you can apply as many filters as you want. Click on "Add" button to have more

filters. Select field from "Field" dropdown control, select operator from "Operator"

dropdown control and click on "Value" edit box and enter value, which you want as a

filter condition value.

1.1.11 Apply Sort

In New Profile: Build Query dialog (Fig. 11), click on the "Sort button, you will get the followin

g sort order Dialog.

Figure 10: Apply Sort

Use Add button to implement Sorting on particular column.

1.1.12 Apply Column Sequence:

Here you can alter the order in which your database field should appear / will appear on your

Android device. Select the fields in the order in which you want those to appear on your Android

device. Use Clear All button to uncheck all the selected fields. Use Undo Select button to undo la

st selection.

Figure 11: Arrange Columns

1.1.13 Selection of Stored Procedure

After selecting ODBC Database option (in fig.7), you will get Stored Procedure check mark

option, enable this check mark and you will get list of stored Procedure in your database. Select

Stored Procedure from this list.

Figure 12: Select DSN of Stored Procedure

Figure 13: Selection of Stored Procedure

If your stored Procedure will have parameter values, then Parameter values dialog will appear.

Select Particular Parameter and click on Value field for that parameter. Enter specific Value

you want. Use OK button

Figure 14: Enter Parameter Values for Stored Procedure

1.1.14 ñProfile available for syncò indication

Newly created profile will be listed in red color. It indicates that profile is available for syncing from device.

Once profile is synced with device, profile color will change to normal color.

Figure 14: Profile Ready for Sync

1.2 Form Manager

Figure 15: Form Manager

Use Form Manager to create your Form.

In Form Manager, you can create the form on the profiles, which are created in Profile Manager.

1.2.1 Add Form (Create Form)

Click on Add Form button to create the form. You will get following Database Profile Selectio

n screen, which will show list of profiles which you have created in Profile Manager.

Figure 16: Profile Selection for Form

After selection of profile, You will get following screen, which will ask option if you want to

import form or want to create new custom form. If you select New Custom Form then you can

design

the form in Portrait as well as Landscape mode. Select the option which you want.

Import Form will allow you to import already created form. You have to just map the fields and upda

te the form as per your requirement. For Export/Import form design feature, please check 2.2.7 I

mport/Export Form Design section in this user guide.

After selection of New Custom Form option, you will get following type of form designer

windows which will show blank canvas of Android device to design form for your Android device. Ad

d controls to canvas from Control Pallet according to your requirement. You can add controls to

canvas by two ways, Either select the control in Control pallet and drag it to canvas or select

the particular control and then click on canvas. See the Form Controls section in this manual f

or properties of each control provided. See Tab Properties section for Form properties.

Figure 17: Form Designer Canvas

1.2.2 Edit Form

Use Edit Form button, to update the selected Form. You can redesign the complete form here.

1.2.3 Remove Form

Use Remove Form button to remove selected form from both desktop and device. Your form will be

 removed from desktop software first and then on next sync, it will be deleted from device

also.

1.2.4 Export Form(s)

Select one or more forms from available form list and then click Export Form button to backup forms at

desired location.

1.3 Form Controls

Following section will explain controls available for form. To design form, you have to drag the

control as per your requirement and set the properties for each control.

Following description of each control assumes that you are on the Form Design page.

1.3.1 Label

You use labels on a form to display descriptive text such as titles, captions, or brief instructions.

Labels don't display values from fields or expressions; they're always unbound and they don't

change as you move from record to record.

Use following procedure to create a stand alone label (a label that isn't attached to another

control).

1. Click the Label tool in the Tool Box.

2. On the form, click where you want to place the label, and then type the text for the label in

Caption property in Label Control Properties.

You can resize the label after you enter all the text.

Other Label Control Properties:

[X, Y]:

Set the location of control by entering the value of X/Y co ordinate.

[Width, Height]:

 Use this to set the width and height of the control.

Align Text:

 You can align the text of label to Left, Right and Center.

ForeColor:

 This property allows user to change the text color of label.

Font Name:

 Set font name for label, this property shows the list of font names supported by

Android device application.

Font Size:

 Here select the font size as per your requirement.

1.3.2 Text Box

Use text boxes on a form to display data from a record source. This type of text box is called a

bound text box because it's bound to data in a field.

Use following procedure to create a Text box.

 1. Click the Text Box tool in the Tool Box.

 2. On the form, click where you want to place the Text Box

 3. In Text Box Control Properties, click the Data Column .

 4. Select the field, which you want to bind with this text field.

Figure 18 :TextBox Control Properties

When you will drag the Textbox control on form, software maps it (Data Column) to None , .

Please Change it according to your required column.

Control ID: You can use it in Formula control.

[X,Y]:

 Set the location of control by entering the value of X/Y co ordinate.

[Width,Height]:

 Use this to set the width and height of the control.

Content Type:

User can set it this control Text box as well as getting IMEI/MEID/MAC Address of the

device in this control. User can get IMEI/MEID/MAC Address of device by Setting this property to

IMEI/MEID/MAC Address. On new record, user will get IMEI/MEID/MAC Address in this control.

Content Type can also set to QR Code. To scan barcode data in Text box, user can set it to QR

Code.

Default value:

Set default value for this text box when user will add new record.

Read Only:

 If you want this Text Box non editable then set it to True.

ForeColor:

 Set text color for this Text Box.

Font Name:

 Set Font for this Text Box.

Font Size:

Set font size here for the text in the Text Box.

1.3.3 QR Code/Bar Code

 Use text box on the form to get QR Code/Bar Code data. Drag Text Box control on form and set

 Content Type to QRCode . Now on Android, you need to tap on this control to scan the QR Code

 and transfer the scanned value in to this Text box control.

 You can search QR Code data in your databasŜΦ hƴ άCƛƴŘέ ŘƛŀƭƻƎΣ ȅƻǳ ǿƛƭƭ ƎŜǘ ά{Ŏŀƴ vw /ƻŘŜέ
 button, This will allow you to scan QR Code data and after scanning QR code, you can search it
 in your database.

1.3.4 Check Box

You can use a check box on a form as a stand alone control to display a Yes/No, True/False, or O

n/Off value. If the check box contains a check mark, the value is Yes; if it doesn't, the value is No.

You can bind check box control to a column defined as a Bit data type. When the value in this

column is 1, it is equivalent to Yes, On, or True conditions. When the value is 0, the column

indicates No, Off, or False conditions.

Use following procedure to create a Check box.

 1. Click the Check Box tool in the Tool Box.

 2. On the form, click where you want to place the Check Box

 3. In Check Box Control Properties, click the Data Column .

 4. Select the field which you want to bind with this Check Box field.

Figure 19: Checkbox Control Properties

Data Column:

 Select the column of your database which you want to bind with this control.

Caption:

 Give caption to checkbox control.

Default Value:

Set default value(checked or unchecked) for this control when you will add new

record.

UnChecked:

User can set value for which check mark control shows unchecked.

Checked:

 Here set value for which check mark control shows checked.

Disabled:

If you do not want to change the value of this control then set this property to True.

ForeColor:

Change text color of this control.

Font Name:

Change the Font of text of this control.

Font size:

 Change the font size.

1.3.5 Combo Box

Combo Box is a quicker and easier way to select a value from a list than to remember a value to

type. With a combo box, you can do either without using too much space on a form. A combo

box is like a text box and a list box combined.

When you enter text or select a value in a combo box, if the combo box is bound, the entered or

selected value is inserted into the field that the combo box is bound to.

Another important feature of this combo box is that it works like quick navigator. Example. If

user has two tables Artists and Albums. Then map Artists name from Artists Table to combo box

on main form. Now add subform with Grid control. Create relation between main form and subform

on Artist id.

Now when user will select any Artist name in Combo box, he will get Album list in Grid Control on

subform.

Use following procedure to create a Combo box.

 1. Click the Combo Box tool in the Tool Box.

 2. On the form, click where you want to place the Combo Box

 3. In Combo Box Control Properties, click the Data Column .

 4. Select the field which you want to bind with this Combo Box field.

Combo box lists data two ways.
 1. Combo Box can be based on a fixed value list (Combo Box Fixed Value List)
 2. It can be based on Another Profile (Lookup)

1.3.5.1 Combobox fixed value list

Figure 20: Combo Box Control Properties with Source Type: Valued List

Data Column:

Select the data column, which you want to bind with this control.

Source Type:

Select Valued List option here and then use items property to add/edit/remove

your own values to combo box.

Default Value:

 Here select default value, which will be used as default when you will add new

record.

Allow Item Edit:

 If it is True then user can add his own value, rather than selecting it from

available list.

Disabled:

If you do not want to change the value of this control then set this property to True.

ForeColor:

 Set text color of this control.

Font Name:

 Set the Font of text of this control.

Font size:

Set the font size.

1.3.5.2 Combobox based on another profile(Lookup)

Combo box can have values from column of another profile. This column can be any column of

profiles available in profile manager. Select Source Type as Another Profile .

Now in Lookup Profile property, select the profile whose column you want to map to combo box.

After selecting profile, select the Lookup Column, column which you want to map to combo box.

View Column is another option provided here which allows user to select the column whose
data he wants to view in combo box.

Figure 21:Combo Box Control Properties with Source Type: Another Profile

1.3.6 Button

You use a command button on a form to start an action or a set of actions. For example, you can

create a command button that opens another form. You can create over 10 different types of

command buttons.

Use following procedure to create a Button.

 1. Click the Button tool in the Tool Box.

2. On the form, click where you want to place the Button.

3. In Button Control Properties, Select the Actions as per your requirement.

Following section will explain Action supported by Button.

1.3.6.1 FIRST

Set this Action to Move to First record.

1.3.6.2 PREVIOUS

 Set this Action to Move to Previous record.

1.3.6.3 NEXT

Set this Action to Move to Next record.

1.3.6.4 LAST

Set this Action to Move to Last record.

1.3.6.5 NEW

Set this Action to create new record.

1.3.6.6 EDIT

Set this Action to edit a record.

1.3.6.7 DELETE

Set this Action to delete a record.

1.3.6.8 FIND

Set this Action to implement Find a record functionality.

1.3.6.9 GO TO FORM

Set this Action to open another form.

To use this feature, form on which you want to jump should be ready first.

Now while designing the form, from which you have to jump on another form, follow the

following steps.

 1. Drag Button control on the Android device canvas area.

 2. Now in right side, Button control properties, select the Action Go to Form .

Figure 22: Jump to Form

 3. Now select the form on which you want to jump.

 After clicking button, you will get following dialog.

Here use Add Button and you will get following dialog that ask you to select Source Field, Sele

ct Form, Destination Field.

You can add more than one Form for one Go to Form button. If you map more than one form

 to this button, then on Android device, when you will use this button, you will get a dialog that

will ask you to choose the form on which you want to jump.

Source Field: It is the field (column name) of profile on which you are currently designing the

form. When you will jump on destination form, data will be searched on destination form

according to this field data and will be displayed on jumped form (Destination Form).

