
1


The new version 22 brings
you an unbelievable
amount of ready-to-use
innovations.
Since they’ll enjoy
developing a lot more, your
teams will be even more
productive!
This new version 22 brings your teams
922 new features that are instantly
useful.

New controls, image editor, acceler-
ated queries, REST web services, si-
multaneous configuration compiling,
better interoperability are among some
of the 922 new features in version 22.

Build on your existing experience while
taking advantage of new technologies:
this is the benefit provided by version
22

By recompiling your applications in ver-
sion 22, your applications automati-

cally gain new features, speed and
quality, and support recent technology
evolutions.

WINDEV 22, WEBDEV 22 and
WINDEV Mobile 22 are your work
tools. The overriding objective for our
teams is your satisfaction and your
success, on all the environments and
hardware platforms.

This version 22 will soon become
your favorite one!

ORDER YOUR COPY
OF VERSION 22

TODAY!

Legend
WD WB WM: the legend shows in which
product the new feature is available.
THE EXPERT’S ADVICE provides additional
light on some new features

 NEW CONTROLS

n e w  f e a t u r e  W D W B W M

NEW CONTROL: 
WORD PROCESSING (WP)

The “word processing“ control is being introduced in version
22.
It’s a very powerful control.
Thanks to this new control, the end user doesn’t have to leave
his or her application to create common documents. 
No additional software needs to be installed on the machine.
This new control is handled by programming using WLanguage,
which offers a lot of potential for configuration and automa-
tion. The WP control is of course WYSIWYG.

THE EXPERT’S ADVICE
Reading and writing .DOCX 
Creating PDF, creating emails
Creating sales proposal
Managing images and tables
Saving and loading your texts
Ability to save in HFSQL
Spell checker 
Print
For common text management tasks,
your users don’t need to leave their
application: time savings, consistent
interface, no other software to in-
stall/ drive/ manage

Benefit provided by this new feature of version 22:
End users stay in their application to enter documents. 

001

3
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


n e w  f e a t u r e  W D  W B W M

WP CONTROL: STANDARD
FORMATTING RIBBON 

The WP control uses a ribbon “standard“by default.
This ribbon offers the standard word processing features: open,
save, format, edit, ect.
This ribbon can be hidden.
The ribbon displayed in the WP control can be customized (see
next new feature).
Benefit provided by this new feature of version 22:
End users are already familiar with the word processing ribbon

n e w  f e a t u r e  W D  W B W M

WP CONTROL: CUSTOM FORMATTING
RIBBON

Here, a custom ribbon with 2 “business“ buttons: “Edit “CGV“
and “Send proposal“

The WP ribbon is provided with its “source“ (internal window).
Therefore it is completely customizable.
For instance, it is easy to create a “Send proposal“ button di-
rectly in the WP control ribbon!
You can also create a button that will fetch contextual data in
your ERP system!
Benefit provided by this new feature of version 22:
A ribbon can easily be customized

n e w  f e a t u r e  W D  W B W M

WP CONTROL: READ AND SAVE
STANDARD .DOCX

The WP control reads and saves documents
in standard Docx format.
Documents created by the WP control can
therefore be opened with word processors
that support this format: MS Word, OpenOf-
fice, iWork,...
Similarly, documents created with these word

processors can be opened using the WP control.
Benefit provided by this new feature of version 22:
Standard format. 

n e w  f e a t u r e  W D  W B W M

WP CONTROL: 
READ AND SAVE IN HFSQL

A .Docx file created with the WP control can be saved in a
HFSQL data file (HFSQL classic, client/server, cloud, embedded,
cluster, ...)
This saving method lets you manage documents as easily as the
rest of your data: history, archiving, search, indexing, ...
Benefit provided by this new feature of version 22:
Directly save documents in HFSQL if you want.

n e w  f e a t u r e  W D  W B W M

WP CONTROL: SPELL CHECKER
A spell checker is provided.
You can also loads dictionnaries in many languages.
This spell checker is integrated with the WP control, and there-
fore can be freely distributed with your application.

Benefit provided by this new feature of version 22:
Avoid typos.

n e w  f e a t u r e  W D  W B W M

WP CONTROL: USEFUL FEATURES
The Word Processing control in version 22 offers end users effi-
cient features: 
• font choice, size, bold, color, case mode, exponent, subscript

... 
• layout: paper size, page orientation, margins, borders, docu-

ment background color ...
• paragraph formatting: line spacing, offset, space before/after,

first line offset, alignment, justification, borders, ...
• rulers
• tabs, stops, next
• bullets, numbered list
• styles
• hypertext links (Internet)
• advanced underlining (single line, double line, ...)
• headers and footers
• insert date
• management of arrays

004

003

002 005

006

007

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
4

The standard ribbon of the Word Processing control

• copy/paste
• insert images
• zoom
• page numbers
• export to PDF
• display control characters
• undo/redo
• print
Benefit provided by this new feature of version 22:
All the useful features are available

n e w  f e a t u r e  W D  W B W M

WP CONTROL: TRANSFORMING THE
DOCUMENT TO HTML

A document created and edited with the WP control can be
saved in HTML format.
This allows you to use it in an email for instance.
Benefit provided by this new feature of version 22:
Create emails

n e w  f e a t u r e  W D  W B W M

WP CONTROL: CREATING PDF
The WP control lets you save its content in PDF format.
The PDF file can be encrypted and signed.

Benefit provided by this new feature of version 22:
Also create PDF

n e w  f e a t u r e  W D  W B W M

WP CONTROL: 
PREVIEWING AND PRINTING

The WP control displays its content in WYSIWYG.
Before printing the content of a WP control, you can launch the
print preview (like with a report).
Printing is done via the PrintDoc function.
Benefit provided by this new feature of version 22:
End users can of course print their documents.

n e w  f e a t u r e  W D  W B W M

WP CONTROL: 
LINK WITH THE REPORT EDITOR

A document created with the WD control can be combined
with a report (for example, the general sales conditions).
Benefit provided by this new feature of version 22:
Interoperability

008

009

010

011

5
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


n e w  f e a t u r e  W D  W B W M

WP CONTROL: USE BY
PROGRAMMING: COMPLETE
INTERACTION WITH YOUR
APPLICATIONS

One of the benefits of the WP control is that you can handle it
via programming, using WLanguage, like any other control. 
The document, paragraph, fragment advanced types and their
numerous properties let you create, modify and retrieve texts
via programming.
All the customization and configuration capabilities are open to
you; you have total control!
You can also use programming to check content entered by the
end user before printing, such as amounts entered, to warn him
in case of inconsistencies.
The code below customizes a document with the name of the
customer and creates the PDF:
//Loading the docx file
ProposalDoc is Document = “C:\Sales\Template.docx“
//Replacing the name of the customers in the document
tabFragments is array of Fragments = FindDoc(ProposalDoc,
“%CustomerName%“)
FOR EACH fragment OF tabFragments

fragment..Text = Customer.Name
END
//Export to PDF
DocToPDF(ProposalDoc,“C:\Export\Proposal_“+Clustomer.Name+...
“.“pdf“)

Example of a sophisticated WP document

Benefit provided by this new feature of version 22:
Ability to generate very sophisticated documents

THE EXPERT’S ADVICE
Use examples:
Generate a sales proposal based on
data stored in a file
Insert images using programming
Modify the formatting
Prepare a text to customize
Find text in archived .DOCX
Prepare fully customized mailings

TABLE CONTROL: 
22 NEW FEATURES

Tables are often used in applications’ interfaces.
The table control is a key control. In version 22, the table con-
trol is evolving based on your demands.
You will find the new features you were expecting for your ta-
bles on the following list!

n e w  f e a t u r e  W D  W B W M

A WINDOW INSIDE A TABLE ROW!
In version 22 of WINDEV you can define an internal window for
each table row.
This window will be displayed when clicking the row, or when
hovering (option), or by programming.
Clicking the row moves the row below and displays the win-
dow.
The content of this internal window is totally up to you.
(See opposite).
Benefit provided by this new feature of version 22:
Very detailed tables.

THE EXPERT’S ADVICE
The detail window can contain: Other
table (linked to the clicked row), cus-
tomer orders, order items, sales his-
tory ...

n e w  f e a t u r e  W D  W B W M

VISUAL: COLUMN MOVEMENT SHOWN 
In version 22, column movement, row resizing, etc. by the end
user adopt a fluid visual rendering. For example, the columns
moved are visualized during the move.
This small graphic “addition“ delights end users!
Canceling a move by the end user is supported (Ctrl+Z over sev-
eral levels).

Benefit provided by this new feature of version 22:
The visual effect allows the end user to better visualize his action.

012

013

014

6
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B W M

TREEVIEW TABLES CUSTOMIZATION
The look of treeview table can be even more customized.
Specifically, the start of row icon display is optional, with auto-
matic repositioning of the text.
The tables displayed are less dense.
When the icons are kept, you can set their image, and specify a
display size, to manage alignment on a custom basis.

Benefit provided by this new feature of version 22:
With or without icon, you decide

n e w  f e a t u r e  W D  W B W M

MARK AN ENTIRE CHECK BOX IN ONE
CLICK

End users will love this small new feature: in version 22, you can
mark an entire column of check boxes as selected in a single
click (all/none)!
This behavior is also offered for radio button columns.
There’s nothing to code, it is part of AAF. 
Benefit provided by this new feature of version 22:
One click! 

n e w  f e a t u r e  W D  W B W M

FILTERING A CHECK BOX COLUMN 
This feature enables you to only display the rows whose check
box is selected or the ones that are not selected.
This is useful to improve the reading of large tables.
Benefit provided by this new feature of version 22:
Even more choices 

015 016

017

7
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

034 
Magnifier on header

016 
Check an entire
column in one
click

028 
Special border

034 
unchecked check box not visualized

013 
A window in a

table row

018 
Loading memo

doesn’t block
the display

019 
Custom progress bar

021 
Custom formula

022
Anchoring con-
trols in breaks

TABLE CONTROL


n e w  f e a t u r e  W D  W B W M

IMAGES INSIDE THE TABLE CONTROL?
A TABLE CONTROL IS FASTER IN 22!

A table control can display data coming from a “memo“ item.
If these memos contain large amounts of data, there could be a
noticeable loading time for the end user: each row needed to
be fully loaded before the loading of the next row could start.
In version 22, displaying table control with memo is instant: the
memo content is loaded asynchronously, and doesn’t slow
down the display of the rows. 
Benefit provided by this new feature of version 22:
Always faster 

n e w  f e a t u r e  W D  W B W M

CUSTOM PROGRESS BARS
In some cases, a table must display complex data sets, which
may take some time to be calculated and you would like the
display to be sequential.
In version 22, it is now possible to define custom progress bars
(for loading in our case), via an internal window.

Display a progress bar!

Benefit provided by this new feature of version 22:
Ease the wait. 

n e w  f e a t u r e  W D  W B W M

EMPTY TABLE? A WARNING WINDOW
COMES UP

When a table is empty, (it doesn’t show any records, or rows),
an internal window lets you display a custom message.
For example: no elements were selected, no elements corre-
sponded to the search criteria... 
It is more informational than an empty table!

Warn users!

Benefit provided by this new feature of version 22:
The end user is notified 

n e w  f e a t u r e  W D  W B W M

TOTALS AND AVERAGES? AND NOW,
CUSTOM MIN, MAX AND FORMULA!

As you know, end users can add totals and averages themselves
on table columns.
It’s a very useful AAF which is very appreciated.
In version 22, end users can also display minimum and/or maxi-
mum values for one or more columns.
And end users can even use custom formula that have been
previously created by developers.

Benefit provided by this new feature of version 22:
End users have even more possibilities. 

n e w  f e a t u r e  W D  W B W M

ANCHORING CONTROLS IN THE
BREAKS

Another interesting new feature in version 22: Controls in
breaks can be anchored starting from a column.
When the column is resized or moved by the end user, the
break control remains aligned with the column.
Benefit provided by this new feature of version 22:
Better presentation. 

n e w  f e a t u r e  W D  W B W M

I WANT SOME HTML IN MY TABLES!
Version 22 of WINDEV lets you directly include HTML code in-
side the table’s cells (you don’t need to plan for a container col-
umn).
The HTML attributes are interpreted of course: this allows you
to create sophisticated presentations, by retrieving for instance
presentations coming from the Internet.

Benefit provided by this new feature of version 22:
HTML is used more and more. 

018

019

020

021

022

023

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
8

n e w  f e a t u r e  W D  W B W Mto

POLISH YOUR TABLES’ LOOK
Version 22 of WINDEV lets you pay even closer attention to the
look of your tables: 
• it is now possible to modify by programming the color of the

column titles
• you now can define specific styles for column headers
• the sub-header labels can be modified by programming
• you can specify a margin for titles
• now you can specify the thickness and the color to apply to

each of the 4 sides of one or more table cells.
Benefit provided by this new feature of version 22:
Always more! 

n e w  f e a t u r e  W D  W B W M

TABLES: INSERTION ANIMATION
An (optional) animation lets you visualize the insertion of rows
in a table, by animating the movement of the rows below.
Benefit provided by this new feature of version 22:
Improve the user experience. 

n e w  f e a t u r e  W D  W B W Mto

PROGRAMMING TABLES: 5 USEFUL
NEW FEATURES

• Two new events for programming tables are introduced in
version 22.
The Break Initialization new element lets you easily define
the initialization process.
The Expand/collapse break code allows for an even more
granular programming. 

• It is now possible to create or redefine breaks on the table by
programming.
• The new Wlanguage function, TableSetFocus, simulates
clicking on a table row by programming!
• The Col..VisibleInPrint property lets you specify that one
or more columns will not be printed.
Benefit provided by this new feature of version 22:
Always more powerful programming. 

n e w  f e a t u r e  W D  W B W M

TABLES: OTHER EVOLUTIONS
• Positioning a table row in the visible (displayed) part of the

table. The new taVisible constant for the TablePosition
function, makes a table row visible in an intelligent way: if the
row is already visible nothing moves; if the row is not visible,
the table automatically scrolls to make the row visible.

• A table without selection offers a magnifier on headers.
• Tables with sub-headers offer a magnifier on the headers.
• For tables in “Display“ mode, you have the ability to not show

the unchecked check boxes (prevent the user from trying to
click the check boxes when in display mode)

Benefit provided by this new feature of version 22:
It is the small things that make a difference! 

028024

029

033030

034

WINDEV 22 respects your existing
assets.

No migration phase is required between
WINDEV 7.5, 8, 9, 10, 11, 12, 14, 15,
16, 17, 18, 19, 20 ou 21 and WINDEV
22: all you have to do is recompile the
application for it to work in version 22.
Switching from WEBDEV 7, 9, 10, 11,
12, 14, 15, 16, 17, 18, 19, 20 or 21 to
WEBDEV 22 is also extremely easy.

Existing components (version 8, 9, 10, 11, 12,
14, 15, 16, 17, 18, 19, 20 or 21) directly work

(without needing to be recompiled) with  ap-
plications in version 22.

Version 22 can directly open a project in
version 7.5, 8, 9, 10, 11, 12, 14, 15, 16,
17,18, 19, 20 or 21. 
And of course, different versions of your
environments can coexist on your PC;
a version 22 license can also
launch older versions 21,
20, 19, 18, 17, 16, 15,
14, 12, 11, 10, 9, 8,
7.5, 5.5,...). 

COMPATIBILITY WITH PREVIOUS VERSIONS


SCHEDULER &
ORGANIZER
CONTROLS: 
11 NEW FEATURES

n e w  f e a t u r e  W D  W B W M

MORE GRANULARITY!
In version 22, schedules and organizers get free!
You can define a specific granularity: by day, week, two weeks,
month, year and even a custom granularity. Everything becomes
possible (and easy).
Benefit provided by this new feature of version 22:
All the organizational styles are supported. 

n e w  f e a t u r e  W D  W B W M

BUSINESS HOURS SPECIFIC TO EACH
RESOURCE

In the same schedule, you can specify different business hours
for each resource!
For example, a physician works from 8:00 AM to 6:00 PM,
while another from 9:30 AM to 9:00 PM.
It is also now possible to add busy periods, such as a lunch
break for instance.
See infographic page 11.
Benefit provided by this new feature of version 22:
Everybody can have different daily hours 

n e w  f e a t u r e  W D  W B W M

BUSINESS HOURS THAT ARE EVEN
MORE SPECIFIC!

In version 22, you can also specify business hours specific to a
given week day. For example, the Monday’s business hours are
different from Tuesday’s.  See infographic page 11.
Benefit provided by this new feature of version 22:
Everybody can have a day with custom hours. 

n e w  f e a t u r e  W D  W B W M

AN EVEN MORE CUSTOMIZED DISPLAY
RANGE

The display can hide some days (such as weekends for in-
stance), or remove specific days, like holidays.
A given date can be hidden.
Benefit provided by this new feature of version 22:
Complete display customization. 

n e w  f e a t u r e  W D  W B W M

AN EVEN MORE SOPHISTICATED
DISPLAY

When an appointment runs over several days, it can now be
displayed as a single block, without break between the days: it
looks better and it’s easier to understand.
The width of the scrollbar can now be customized.
A custom border (based on a style) can frame the selected ap-
pointment.
Benefit provided by this new feature of version 22:
A more pleasant view. 

n e w  f e a t u r e  W D  W B W M

IMPROVED APPOINTMENT DISPLAY
An appointment is made of a title and a detailed description.
When one of these areas is empty, the other area now takes
over the free space: this avoids truncating text when there’s still
some room. 
If the two areas are filled, their size can adapt with the content.
The border can be customized.
Benefit provided by this new feature of version 22:
The entire space is used and optimized. 

n e w  f e a t u r e  W D  W B W M

SCHEDULER AND ORGANIZER
PROGRAMMING: 3 NEW FEATURES

There is no limit to the processes you can program! 
• The MoveResource event lets you granularly prevent the end
user from moving an appointment.
• The SchedulerSelectedRange and OrganizerSelecte-
dRange WLanguage functions allow you to retrieve the time
range selected by the end user.
• You can modify the background color, the font, size, ... of a
resource via programming.
Benefit provided by this new feature of version 22:
Always more granular programming. 

n e w  f e a t u r e  W D  W B W M

ORDER IN OVERLAPPING
APPOINTMENTS!

When several appointments overlap within the same time
range, you can now specify in which order these appointments
are displayed with the APT..Zorder property.
Benefit provided by this new feature of version 22:
Organized appointments. 

035

036

037

038

039

040

041

042

10
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

11
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B W M

A MORE POWERFUL FEATURE FOR THE
END USERS.

• The Ctrl+Z key combination allows the user to cancel the last
operation performed, such as moving a task for instance.

• Moving an appointment into a non-visible area of the sched-
uler or organizer is made easier by automatic scrolling. 

• You can modify the title and content of an appointment.
Benefit provided by this new feature of version 22:
Better user friendliness. 

n e w  f e a t u r e  W D  W B W M

THE “MONTH“ MODE BECOMES
RICHER

You can name perform input directly in the “Month“ mode.

In “Month“ mode, you can now use the preset appointment
viewing window.
The buttons for changing time ranges can be displayed in
“Month“ mode as in the other modes.
Benefit provided by this new feature of version 22:
Easier month management. 

n e w  f e a t u r e  W D  W B W M

THE RANGE DISPLAYED IS ADAPTED
BASED ON THE AVAILABLE SPACE...

The new “automatic range“ mode automatically chooses the
displayed range (month, week, day, etc.) based on the period
defined and the size available for the control. 
This new mode allows you for instance to offer a display opti-
mized for a phone or a tablet without having anything to code.
Benefit provided by this new feature of version 22:
An efficient display

043

044

045

039
Appointment over several 
days

037 
APT: Specific working
hours based on the day

042 
Order of appoint-
ments that overlap

036
Working hours spe-
cific to each re-
source

041 
Modification of the
look by programming

040 
Titles occupy the 
available space

038 
Wednesday disappeared
(it was a holiday...)

SCHEDULER CONTROL


EVOLUTIONS ON
CONTROLS

n e w  f e a t u r e  W D  W B W M

CONTROLS: INTERNAL MARGINS
In version 22, all the types of controls can have a customized
margin (also called, “white space“, gutter, ...)
4 different margins can be specified (one by side).
This allows you to customize each control style.

The top, bottom, left and right margins are all different here!

Benefit provided by this new feature of version 22:
You’ve got space

n e w  f e a t u r e  W D  W B W M

SPREADSHEET CONTROL: 5 NEW
FEATURES

The Spreadsheet control is changing in version 22.
It offers 5 new features:
• ability to name cells
• ability to pin panes (fix the row and column header area)
• new Cell modification process which is triggered when a

cell is modified by the end user.
• 2 new WLanguage functions to delete rows and/or columns:
SpreadsheetDeleteLine, SpreadsheetDeleteColumn

• 2 new properties to modify the row height and the column
width: ..Height, ..Width

Benefit provided by this new feature of version 22:
The spreadsheet control has become even more powerful.

n e w  f e a t u r e  W D  W B W M

REPOSITIONABLE NOTES:
WLANGUAGE FAMILY OF FUNCTIONS

In version 22, the new Note WLanguage family of functions lets
you create by programming actions similar to what an end user
can execute: create a note, save it, position it ...
Benefit provided by this new feature of version 22:
Program notes. 

n e w  f e a t u r e  W D  W B W M

CONTROL TOOLTIP: AVOID SPILLAGE!
By default, the size of the tooltip adapts to the text to display. If
the text is long, the tooltip size can be disproportionate to the
control. In version 22, you can set a maximum size for a tooltip
(in pixels).
Benefit provided by this new feature of version 22:
Tooltips of a reasonable size! 

n e w  f e a t u r e  W D  W B W M

GANTT: TIMELY!
The Gantt control offers a granular display by “month“ or
“week“ or “day“ or “hour“.

Granularity to the hour is offered

Benefit provided by this new feature of version 22:
Gantt by the hour  

n e w  f e a t u r e  W D  W B W M

CONTROL ID: WINDOWS IDENTIFIER
Each control of a WINDEV window has a unique internal Win-
dows identifier.
This unique identifier is persistent between two executions.
This identifier allows for compatibility with tools based on these
identifiers, such as Jaws for the automated interface reading
aimed at vision-impaired users.
Benefit provided by this new feature of version 22:
Interaction with third-party processes 

n e w  f e a t u r e  W D  W B W M

ICONS: VARIOUS NEW FEATURES
• Icons: support for HQ (high-quality) display
• Icons: support of sheets in transparent BMP format (32 bits). 
Benefit provided by this new feature of version 22:
Small features that can be very useful. 

Discover the new WINDEV, WEBDEV and WINDEV Mobile
controls in their respective chapters

CHARTS

n e w  f e a t u r e  W D  W B W M

NEW TYPES OF SERIES: TENDENCY
LINE 

WINDEV 22 lets you add trending curves on existing charts.
The new grSeriesType WLanguage function lets you define
the type of trend: constant, mean, linear regression. 

046

047

048

049

050

051

052

053

12
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

A trending curve

Benefit provided by this new feature of version 22:
Be trendy!

n e w  f e a t u r e  W D  W B W M

ADVANCED CUSTOMIZATION OF THE
LINE TYPE CHARTS

In version 22, the customization of the Line type charts has be-
come more sophisticated.
You could already customize the thickness and color of the line.
In version 22, you can now customize:
• the type of line by series (dotted, dash, ..)
• The type of points of a series (shape, size, color, ...)

• The type of a specific point can also be defined.

Thickness, type of line, custom points for each line

Benefit provided by this new feature of version 22:
Give some character to your charts!

n e w  f e a t u r e  W D  W B W M

CHART: THE AXES MOVE 
In version 22, axes are moving!
The axis is not necessarily set at zero.
The position of the horizontal axis (X axis) can be specified: “at
the top“ or “at the bottom“.
The vertical axis (Y axis) can be positioned to the right of the

054
055

W D  W B W M

NEW TYPE OF
CHART: COMPOSITE

WINDEV offers a very large number
of chart types.
A new type of chart is being intro-
duced in WINDEV 22.
It is the “Composite“ chart.
This type of chart makes it possible to
group several types of charts into
one.
For example:
• a bar chart with a line chart
• several line charts with a bar chart
• candlestick with area...
• ...

Benefit provided by this new feature
of version 22:
Visually represent complex data

056

A composite chart that mixes histograms, an area, curves ...

13
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

W D  W B W M

NEW COMPOSITE 
CHART TYPE: 
HOW TO DEFINE IT?

The new Composite chart is defined either
by the “7-tab“ technology or by program-
ming.

The type of a series displayed can be
changed by programming.
The new WLanguage function grSeri-
esType allows you to define or modify the
type of the series.
You can specify colors, opacity, thickness,
size, etc ... of the elements.
Benefit provided by this new feature of ver-
sion 22:
Mixing in charts.

057

COMPOSITE CHART


chart.
In version 22, the axis marks can also be orthonormal (the scale
is identical for the 2 axes).

Here the axis is set to -40

Benefit provided by this new feature of version 22:
The axis no longer moves in the middle of the chart

n e w  f e a t u r e  W D  W B W M

CHART: VARIOUS NEW FEATURES
• The zoom may or may not have a maximum limit
• The zoom wheel works by hovering over the control, even if

the control does not have focus.
• The new constants, grXCoordinate, grYCoordinate, gr-
SecondaryYCoordinate, of the grInfoXY WLanguage func-
tion let you retrieve the value of the X and Y axis for the X Y
position (in pixels) in the chart

• In the tooltip of a “Stack bar chart“, in addition to the details
of each series, the total of the stack is also displayed!

Benefit provided by this new feature of version 22:
Even richer charts!

CLOUD 

n e w  f e a t u r e  W D  W B W M

SCM DRIVE: YOUR SCM IN THE CLOUD
IN 3 CLICKS. SHARE & SAVE YOUR
PROJECTS

With version 22, putting your SCM in the cloud has never been
easier! 3 clicks, and voilà, you’re sharing your projects across
the globe, and this for a price you can’t even fathom. 2 euros*

per month per developer!
See new features 095 to 097
Benefit provided by this new feature of version 22:
SCM in the cloud even easier. 

ENVIRONMENT &
EDITORS

n e w  f e a t u r e  W D  W B W M

DEPTH OF SUPERIMPOSED CONTROLS
IN THE EDITOR

In version 22 a “depth“ menu is being introduced.
This menu enables you to easily manage superimposed controls
in the editor.
It opens by pressing the Shift key and clicking superimposed
controls at the same time.
The menu displays a thumbnail for each control, and lets you
select these controls, using the control’s popup menu.

Everything located under the “Sales“ control: a caption, a
looper, and the background

Benefit provided by this new feature of version 22:
No need to go digging anymore...

n e w  f e a t u r e  W D  W B  W M

A NEW MODIFIER
The modifier is useful to access and quickly modify the charac-
teristics of one or more controls.
It is kind of a shortcut for the “7-tabs“!
In version 22, the modifier has been revised and thoroughly im-
proved.
Benefit provided by this new feature of version 22:
Shortcut for modifying properties

n e w  f e a t u r e  W D  W B  W M

MODIFIER: MULTIPLE SELECTION
One of the anticipated new feature is the ability to modify in
one operation the characteristics (anchor, opacity, animation,
size, etc.) of a group of controls.
When several controls are selected, each characteristic is dis-
played for all the controls: if the value is the same, it is dis-
played, if the values are different, they are displayed in a combo
box.
Selecting one of these values assigns it to all the controls.

058

059

060

061

062

14
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

The modifications will apply to all the selected controls, or just
the specified control

When the property of the selected controls has the same value
for all the controls, the branch is collapsed.
If the property has different values, the branch is automatically
expanded. You can enter an identical value for all the controls
at once.
Benefit provided by this new feature of version 22:
Faster operations

n e w  f e a t u r e  W D  W B  W M

MODIFIER: 5 NEW FEATURES
• In version 22 the modifier benefits from search and filter func-

tionalities.
• A scrollbar replaces the movement buttons.
• The mouse wheel allows you to move.
• The display of the modifier on a 4K screen or large font is

adapted to the screen resolution.
• The modifier can act on a group of controls
Benefit provided by this new feature of version 22:
An always more powerful modifier

n e w  f e a t u r e  W D  W B  W M

MY OWN MODIFIER
In version 22, you can now create your own modifier by select-
ing the functionalities to leave visible.
Each functionality of the modifier can be pinned to the environ-
ment.

Benefit provided by this new feature of version 22:
Customize the modifier

n e w  f e a t u r e  W D  W B  W M

CROSS REFERENCES 
In version 22, cross references get a dusting!
The interface has been completely overhauled, and becomes
much clearer and intuitive.
Anticipating the impact of a modification is now much easier...
For example, a single right click in the explorer on an element
displays the list of its uses.

The tree lets you see where the variable is used

Benefit provided by this new feature of version 22:
You know everything! 

n e w  f e a t u r e  W D  W B W M

SIZING: DIRECT INPUT
The creation of a control in the editor is performed graphically
directly with the mouse.
In some cases, it may be useful to directly enter the height and
width of the control in pixels: no it’s possible with a simple right
click on the corresponding control handle.

064

065

066

067

15
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

W D  W B W M

THESIS 
In version 22, 2 different envi-
ronment themes are offered:

A light theme, a dark theme.
Depending on the type of
screen used, its contrast and
brightness settings, depend-
ing on the brightness of the
room, and according to the

taste of each, each member
of your team will be able to
choose the theme that is best
suited!
Note: It is possible to choose
the theme “light and to pass

only the code editor into
“black“ theme.
Benefit provided by this new
feature of version 22:
Choose according to your taste

063


Reminder: it was already possible to specify these values in the
“7-tab window“ (which needed to be open) and in the “status
bar“ (which is too far down).
Let’s also remember the F4 magical key that allows you to re-ex-
ecute the last operation (for example, apply the same width to
several controls), as well as the “same height“ and “same
width“ options in the alignment pane of the ribbon.
All these possibilities are offered for your comfort and ease of
use.

Directly on the edit control: position or size to the pixel

Benefit provided by this new feature of version 22:
A sizable new feature

n e w  f e a t u r e  W D  W B W M

ROLLOVER TOOLTIP
The size and position tooltip of a control evolves in version 22.
It becomes more sober, displays more information, and stays in
its place (It is not in the way anymore).

Benefit provided by this new feature of version 22:
A nice tooltip

n e w  f e a t u r e  W D  W B  W M

WHAT’S UP WITH THE FONTS? THEY
SHOW UP! 

A small new feature in version 22 that is very useful daily: the
interface for selecting the font is now visual.

Benefit provided by this new feature of version 22:
Visual font selection

n e w  f e a t u r e  W D  W B  W M

CREATE IT: IT’S SAVED! 
In version 22 as soon as a window (or a page or report) is cre-
ated, it is saved.
This automated behavior lets you benefits from all the environ-
ment’s automations when creating a window: automatic com-
pletion, ...
A little comfort.
Benefit provided by this new feature of version 22:
One less click

n e w  f e a t u r e  W D  W B  W M

AN INTEGRATED IMAGE EDITOR
We all had to retouch an image, an icon... Of course you can
use a third-party tool, but you’ll have to install it on your com-
puter.
And as far as “Paint“ is concerned, it comes with Windows and
can be useful but it doesn’t support transparency...
Version 22 thus gains a mini image editor integrated with the
environment.
Without exiting the project, it is now possible to edit your im-
ages and icons.
The main features are:
• Cropping, Resizing
• Symmetry, Rotation
• Text
• Layers, order, merge, move, visibility
• Access clipart icons (image catalog provided) 
• Managing formats: jpg, png, bmp, gif, tiff, ico, …
• Preserving transparency
• For the buttons, frames: Generation of 5-state images (at rest,

hover, pressed, grayed, focus)
• Zoom + preview thumbnail
• ...

THE EXPERT’S ADVICE
A real editor completely integrated
and always ready to help
Handles almost all image formats
Retains and manages transparency
The easy generation of “5-state“ im-
ages will be of great service!

The image editor of version 22

068

069

070

071

16
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

17
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

INTEGRATED IMAGE EDITOR

• Resizing
• Centering
• Rotation
• Symmetry
• Zoom
• Pencil
• Eraser
• Lasso
• Text, RTF text
• Fill
• Management of trans-

parency (alpha layer)
• Selection in rectangle

or with lasso
• Copy/Cut/Paste
• Generation of a 5-

state image from the
current image

• Settings of contrasts
and lightness

• Transforming a color
into transparent

• Transforming a color
into another one

• Conversion to black
and white

• Modifying the satura-
tion

• Modification of hues
• Automatic halo addi-

tion
• Automatic addition of

drop shadow

• Backup in source
image format (png,
jpg, ...)

• Backup in .wdpic for-
mat with storage of
layers

• Manage the layers
• Layer creation:
    - blank
    - from a catalog

image
    - from a disk image
    - from the clipboard

content
    - from another layer

(duplication)
• Moving the layer con-

tent
• Flattening layers
• Merging layers
• Moving the order of

layers (order of layers
= z-order)

• Pipette
• Zoom window with

move
• “Right click ..edit“ di-
rectivity from an imgae
control inside a window
• ...

W D  W B W M

NEW: AN
INTEGRATED
IMAGE EDITOR

When you develop, you always
need an image editor.
With version 22, you do not need
to use a third-party application:
The image editor is integrated into
your environment.
Ribbon and panes provide access
to functionality.
The image editor is connected to
the SCM.
Benefit provided by this new fea-
ture of version 22:
Everything is integrated

W D  W B W M

A DEVELOPER-
ORIENTED
EDITOR: “5
STATES“, ICONS,
TRANSPARENCY...

This image editor is oriented “de-
veloper“, that is to say that it privi-
leges the functionalities useful in
development.

For example, transparency man-
agement makes it possible to su-
perimpose different images.
Or the support for the ICO format
lets you create icons for your appli-
cations!
Layers allow you to superimpose
pictures or texts easily.
The generation of “5-state“ im-
ages will also be of great service!
Benefit provided by this new fea-
ture of version 22:
Support for “developer“ images

W D  W B W M

UNPRECEDENTED
COMFORT

An image to modify? Right click on
the image in the window editor,
the image editor opens, you make
the changes, you save and here
you are, the image is updated in
the project.
Multiple images can be edited si-
multaneously.
Benefit provided by this new fea-
ture of version 22:
Very pleasant

074

073

072

5-state image

Icon

MAIN FEATURES OF THE 
IMAGE EDITOR:


Benefit provided by this new feature of version 22:
Edit your images from the environment

n e w  f e a t u r e  W D  W B  W M

WINDEV 22 IS SIGNED
In version 22, all the modules that comprise it are signed.
This better respects the security policy of some companies and
ensures that no virus get installed...
Benefit provided by this new feature of version 22:
Guaranteed security

“GO“ FROM WINDEV
MOBILE IN THE
WINDEV EDITOR  

n e w  f e a t u r e  W D  W B W M

A COMMON ENVIRONMENT FOR
WINDEV AND WINDEV MOBILE

In version 22, it becomes possible to open WINDEV Mobile proj-
ects in WINDEV (you’ll need the appropriate license).
It also becomes possible to create a project that has some
WINDEV and WINDEV Mobile configurations.
To edit a WINDEV Mobile project or a configuration, you don’t
need to exit WINDEV and start WINDEV Mobile anymore.
Reusing existing project is made easier.
The operations to performed are reduced.
Benefit provided by this new feature of version 22:
Limit operations

n e w  f e a t u r e  W D  W B W M

COMMON WINDOWS
Before version 22, to edit a WINDEV  window in WINDEV Mo-
bile, you had to import it into WINDEV Mobile.
Then you would have two versions of the window.
In version 22, it becomes easy to directly share a window (or in-

ternal window) between a WINDEV project and a WINDEV Mo-
bile project, or between two configurations of a same project.
It’s mainly useful for applications meant to work on a PC and a
tablet (Windows, iOS, Android, UWP).
The new “Adaptive Design“ feature of WINDEV 22 windows is
very useful here (see new feature 205).
Benefit provided by this new feature of version 22:
Directly share windows.

n e w  f e a t u r e  W D  W B W M

CODE, CLASS, QUERY, ANALYSIS,
REPORT... IN SIMULTANEOUS ACCESS

With older versions, it was (of course) possible to share project
elements between WINDEV and WINDEV Mobile.
But you needed to switch editor all the time, close the project,
and re-open it in the other environment.
It was still very restrictive ...
In version 22, this all belongs to the past,  we edit windows,
code, classes, queries, reports, etc. from the same environment,
regardless of the version we’re working on the Windows, Linux,
iOS, Android, UWP ...
Writing multi-platform applications is much more pleasant.
Benefit provided by this new feature of version 22:
Simultaneous and shared access

n e w  f e a t u r e  W D  W B W M

MULTI-CONFIGURATION
COMPILATION

In version 22, a new option lets you specify that all the project
configurations must be systematically compiled: the WINDEV
and WINDEV Mobile ones (iOS, Android, ...) all at the same
time. 
Reminder: The project is compiled at each line break in the code
editor, with each backup (Ctrl + S), ...
Thus any compilation errors in a given configuration appear im-
mediately.
Benefit provided by this new feature of version 22:
All configurations compiled in one time.

075

076

077

078

079

18
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

PROJECT
MONITORING
CENTER

n e w  f e a t u r e  W D  W B  W M

TIME-TRACKER: NEW LOOK

As you know, editors allow you to accurately track the time
spent on each project, on each task.
A time tracker is integrated in the editors. 
In version 22 the user friendliness of the time tracker improves.
Benefit provided by this new feature of version 22:
A refreshed interface.

n e w  f e a t u r e  W D  W B  W M

FOLLOW-UP OF PAST TASKS: PRINT
For providers who invoice for the time spent, version 22 of the Proj-
ect Monitoring Control Center prints the list of tasks already carried
out, per project and per team member.
(For future tasks, use the Gantt chart, which indicates the links
between tasks)

Accounting of spent time

Benefit provided by this new feature of version 22:
You know where you’ve spent your time!

n e w  f e a t u r e  W D  W B  W M

INCLUDED MESSAGING
A secure messaging system is integrated into the development
environment. In version 22 this messaging system is directly ac-
cessible from a tab of the Project Monitoring Center.
Benefit provided by this new feature of version 22:
Easier communications. 

REPORT EDITOR

n e w  f e a t u r e  W D  W B W M

CREATING REPORT ON “LOOPER
CONTROLS“ 

In version 22, it becomes automatic to create reports based on
a Looper control.
Once positioned on the Looper, just create the report.
A report is generated using all the controls in the Looper.
Everything is then editable and customizable.
At runtime, the report is automatically filled with the Looper
data.

Create reports in one click

Benefit provided by this new feature of version 22:
Create reports on Looper automatically.

n e w  f e a t u r e  W D  W B  W M

JUSTIFIED STATIC CONTROL 
The “static“ type controls can now be justified.
This was an often requested feature!

080

081

082

083

084

19
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


Benefit provided by this new feature of version 22:
Sometimes you feel justified....

n e w  f e a t u r e  W D  W B  W M

RTF CONTROL: PRINT TABLES AND
IMAGES

A check mark in the “7 tabs“ makes it possible to request the
printing of the tables and / or images present in an RTF docu-
ment.
By default these elements are not printed. 
Benefit provided by this new feature of version 22:
You choose!

n e w  f e a t u r e  W D  W B  W M

PRINT IN COLOR VIA THE MASK (“7
TABS“)

In version 22, the definition of a display/print mask is enriched.
You can now specify a print color.
For example a positive number can be printed in blue, and a
negative number printed in red.
Convenient! 

Display mask: I decide blue if positive number, red if negative
number ...

... and the result in a table: negative numbers are easily identi-
fiable!

Benefit provided by this new feature of version 22:
Easier to read printouts

n e w  f e a t u r e  W D  W B W M

REPLACING A CONTROL’S NAME BY
ITS VALUE IN A CAPTION. AND NOW
IN HTML 

In a label, the report editor allows you to enter the name of a
control so that it is replaced by its value. Simply specify the
name of the control (or item ...) in square brackets and %.
Hello Mr. [%LASTNAME%]

In version 22, this functionality is extended to HTML controls ...

Benefit provided by this new feature of version 22:
Customize HTML text automatically

n e w  f e a t u r e  W D  W B  W M

EDITOR TOOLTIPS

Tooltip in the report editor

The tooltips in the report editor improved.
The tooltip displays additional information for the reports:
• Corresponding WLanguage property
• availability on the platform (Windows, Linux, iOS...)
• multilingual values
• ...
Benefit provided by this new feature of version 22
Tooltips that deliver.

n e w  f e a t u r e  W D  W B W M

THE STATIC CONTROL: INCLUSIVE 
The “Static“ control in the report editor becomes more homo-
geneous.
It now includes the “item“, “RTF“ and “HTML“ controls of the
report editor. The existing controls are transformed into “Static
with link“ controls.
The execution of the report is not impacted, it is simply a more
logical presentation of the source report.
Benefit provided by this new feature of version 22:
Handle all static controls in the same way 

n e w  f e a t u r e  W D  W B W M

REPORT: MISCELLANEOUS 
In the “7 tabs“ window: Features not available in a configura-
tion are grayed out, and a tooltip is displayed.
Benefit provided by this new feature of version 22:
You are notified immediately

085

086

087

088

089

090

20
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

DATA MODEL EDITOR
(DATA SCHEMA)

N e w  f e a t u r e  W D  W B  W M

ITEM DISPLAY
In version 22, the items of a data file (table column) can be dis-
played according to the following criteria:
• logical order
• physical order in the data file
• alphabetical order.
A search magnifier is available.

Benefit provided by this new feature of version 22:
Easier search

QUERY EDITOR

n e w  f e a t u r e  W D  W B  W M

ASSISTANCE IN ENTERING TABLES
WHOSE NAME IS A RESERVED WORD

When the name of a table (data file) is a reserved word of the
SQL language (for example USER), the query editor automati-
cally adds “quotation“ marks around the name to avoid syntax
errors.
For example: from ‘USER’
Benefit provided by this new feature of version 22:
Assistance even in special cases

n e w  f e a t u r e  W D  W B  W M

VISUAL EDITION OF EXPRESSIONS IN
JOINS

Version 22 of the visual query editor allows you to visually de-
fine expressions in joins.
This type of query could of course be entered directly in SQL
code.
In version 22 everything becomes simpler for these sophisti-
cated queries.
Benefit provided by this new feature of version 22:
Visual creation of sophisticated joins

n e w  f e a t u r e  W D  W B  W M

VISUAL DEFINITION OF PARAMETERS
IN THE “GROUP BY’

Version 22 of the Query editor allows you to visually set param-
eters for the ‘GROUP BY’ SQL statement.
There is no need to enter the SQL code to define these parame-
ters.
Benefit provided by this new feature of version 22:
Always more visual

091

092

093

094

WINDEV 22:
extreme 

sophistication

21
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


SCM (TEAMWORK):
10 STRONG NEW
FEATURES

n e w  f e a t u r e  W D  W B  W M

YOUR SCM IN THE CLOUD IN ONE
CLICK: SCM DRIVE

In version 22, installing your SCM in the cloud is extremely sim-
ple.
Directly from the environment, just click on the “SCM Drive“
choice, enter its credentials, enter the payment information and
you’re done!

THE EXPERT’S ADVICE
Work at the office or at home
Automatically backup projects
Sharing projects between developers 

Benefit provided by this new feature of version 22:
Your SCM can be accessed anywhere in the world. 

n e w  f e a t u r e  W D  W B  W M

SCM IN THE CLOUD, BUT PROJECT
SOURCES WHERE YOU WANT THEM:
ON YOUR MACHINES AND IN THE
CLOUD

The sources of your projects are always on your machines. The
SCM allows you to store all versions of your projects in the
cloud, but you remain the guardian of your sources. The best of
both worlds!
Benefit provided by this new feature of version 22:
Your project source is doubly secure.

n e w  f e a t u r e  W D  W B  W M

SCM: OPTIMIZED FOR THE CLOUD
The integration and extraction speed as well as the manipula-
tions to be carried out have been optimized for greater comfort
when using SCM remotely.
Benefit provided by this new feature of version 22:
Higher speed, easier handling.

n e w  f e a t u r e  W D  W B  W M

SCM: DIFF IS LESS SHY...
In version 22, Diff displays additional information.
For example, When a procedure has been added, in addition to
reporting it, Diff displays the procedure’s code.
It is the same for the images, it displays them.
Benefit provided by this new feature of version 22:
Useful information when comparing.

n e w  f e a t u r e  W D  W B  W M

SCM: CARRYOVER IN 1 CLICK (MERGE)

With a single click,
changes made to a
branch can be viewed
and integrated into
the trunk.
SCM automatically
compares the starting
version (01A here)
with the version to be
merged (01C) to re-
port these differences
in version 02B.
It is no longer neces-
sary to manually com-
pare version 02B and
version 01C to find
the differences made
in branch 01 in order
to carryover these dif-
ferences.
Benefit provided by
this new feature of
version 22:
Easier handling.

095

096

097

098

099

BR
AN

CH
 0

1

Merge

M
AI

N 
TR

UN
K

02A

01A

02B

02C

01C

01B

22
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

*: 
pr

ic
e 

lis
t m

od
ifi

ab
le

 w
ith

ou
t n

ot
ic

e.
 P

le
as

e 
ch

ec
k 

av
ai

la
bi

lit
y

n e w  f e a t u r e  W D  W B  W M

EACH REINTEGRATION CAN BECOME
A BRANCH (CREATE BRANCHES AT
POSTERIORI)

You want to create a branch from a re-integration that has al-
ready been done? It’s easy, just click on the circle!
Benefit provided by this new feature of version 22:
Easily crate branches.

n e w  f e a t u r e  W D  W B  W M

PRUNE THE DEAD BRANCHES
Before version 22, removing a branch could be tedious ...
In version 22, when a branch becomes useless, it is enough to
right click (and a confirmation ...) to remove this branch.
Benefit provided by this new feature of version 22:
And all this without the help of a gardener!

n e w  f e a t u r e  W D  W B  W M

A BRANCH CAN BECOME THE TRUNK
It may happen that a branch has to become the trunk of devel-
opment. Version 22 allows you to perform this operation in one
click.
Benefit provided by this new feature of version 22:
And the trunk will turn into a leaf perhaps?

n e w  f e a t u r e  W D  W B  W M

REMINDER OF THE BRANCH’S COLOR
You work at the same time on several branches, you open sev-
eral editors in parallel. How not to pick the wrong branch?
Version 22 provides the solution: The name of the branch and
its color are displayed in the same color.

Benefit provided by this new feature of version 22:
Risk of error avoided.

101

102

103

104

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
23

W D  W B  W M

SCM: VERY
VISIBLE
BRANCHES!

In version 22, graphical editing
of branches is being intro-
duced.
A color can be set for each
branch.
This visualization provides a

synthetic vision of the life of
the project.
A display mode makes it pos-
sible not to display the inter-
mediate re-integrations for an
even more synthetic vision of

the branches!
This novelty brings a comfort
of use which one can not do
without.
Benefit provided:
Visible branches!

100

103
a branch can become the trunk  

099
merge

104
each branch has its own
color

101
Each re-integration can be-
come a branch

102
Prune the dead branches

100
Do not show intermediate re-inte-
grations

SCM: VISUAL BRANCH MANAGEMENT


CONTINUOUS
INTEGRATION 
(BUILT FACTORY)

Continuous integration allows you to automate all the tasks
that are often painful and costly in term of creation time of a
version: Compilation, testing, installation creation, file cleanup,
deployment ...

n e w  f e a t u r e  W D  W B  W M

ABILITY TO PAUSE THE AUTOMATIONS
In version 22, the automations can be paused.
This allows the current action plan to finish running so that
there is no error. And then, during the actual pause, be able to
stop the automations: change of machine, update, etc.…
Benefit provided by this new feature of version 22:
Coffee break for automatons ???

WDMSG
(AUTOMATED
TRANSLATION
SOFTWARE)

Reminder: WDMSG is an optional tool of WINDEV, WEBDEV
and WINDEV Mobile used to industrialize the translation of
projects. Dictionaries are automatically enriched based on the
translations you’ve already done.

n e w  f e a t u r e  W D  W B  W M

DO YOU WANT MY PICTURE?  
WELL, YES! 

The extraction of the labels to translate now displays the possi-
ble image of the window that includes the label.
The translator can thus see the context in which the text is lo-
cated, by displaying a screen copy of the window.

Benefit provided by this new feature of version 22:
No risk of misinterpretation.

n e w  f e a t u r e  W D  W B  W M

EXTRACTING MULTIPLE LANGUAGES IN
ONE OPERATION

In version 22, WDMSG makes it possible to extract all the lan-
guages of the project (or a subset) in a single operation
Benefit provided by this new feature of version 22:
Fewer operations.

n e w  f e a t u r e  W D  W B  W M

SELECTION OF PROJECT ELEMENTS:
NEW INTERFACE

The project elements selection interface becomes even more
user friendly.
The proposed tree is identical to that of the project explorer,
with the elements in the same order.
A little more convenient.
All the manipulations are also optimized.
Benefit provided by this new feature of version 22:
Everything becomes simpler.

105

106

107

108

24
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

yes to version 22!

WLANGUAGE

n e w  f e a t u r e  W D  W B  W M

AUTOMATIC LOGIN TO GOOGLE,
FACEBOOK, DROPBOX, TWITTER,
INSTAGRAM ... (OAUTH 2)

The new AuthIdentify WLanguage function lets you, in one
line of code, connect and identify yourself to a large number of
applications that support the OAuth2 protocol:
• Google • Facebook • Dropbox • Twitter
• Instagram • Microsoft OneDrive
• Office 365 • Pinterest • Spotify
• ...
Code example:
MyAuthentification is OAuth2Parameters
// Information provided by the service when registering the
application
MyAuthentification.CustomerID = “0123456789“
MyAuthentification.CustomerSecret = “9876543210“
MyAuthentification.URLAuth = ““
MyAuthentification.URLToken = ““
// Authentication request: opens the login window…

MyToken is AuthToken = AuthIdentify(MyAuthentification)

Depending on the services offered by each application, it is pos-
sible to transmit elements to these applications.
For example: automatically post a Tweet, retrieve a file from
DropBox, send a photo to Instagram, ... 
Benefit provided by this new feature of version 22:
One identifier for all sites: the end user is happy.

n e w  f e a t u r e  W D  W B W M

PUT UNDO/REDO IN YOUR
APPLICATIONS

In version 22, it becomes possible to manage the “UNDO“ (and
the REDO) in your applications.
The new WLanguage functions WinEdDeclareUndo , WinEdDo ,
WinEdRedo and WinEdUndo allow you to manage UNDOs (and
REDOs) in cascade.
Code example: 

// Undo declaration
WinEdDeclareUndo(CancelOperation,Customer.IDCustomer)

// Management of Undo
PROCEDURE INTERNAL CancelOperation(nIDCustomer)

IF HReadSeekFirst(Customer, IDCustomer, nIDCustomer) THEN
SourceToScreen()

END
END

Benefit provided by this new feature of version 22:
Provide convenient functionality to your end users

n e w  f e a t u r e  W D  W B  W M

ASSIGNMENT TUPLE = ARRAY
In version 22, it becomes possible to assign several variables
from an array.
OrderNumber, ProposalNumber, InvoiceNumber are int
// Retrieving values from the array
(ProposalNumber,OrderNumber, InvoiceNumber)=tabDailyStats

Benefit provided by this new feature of version 22:
Simplify your code.

n e w  f e a t u r e  W D  W B  W M

“FOR EACH“ ON AN ARRAY
In version 22, it is now possible to perform a FOR EACH on a
static array.
Code example:
ProductCode is string
// Read the product code array
FOR EACH ProductCode OF [“RF354373“,“RF874257“,“RF143287“]

// process
...

END

Benefit provided by this new feature of version 22:
Even more flexibility in how you manage arrays.

n e w  f e a t u r e  W D  W B  W M

PROCEDURE PARAMETER: STATIC
ARRAY

In version 22, you can directly handle an array of values passed
as a parameter to a procedure.
ProcessProduct([124545,2487425,5454721])
PROCEDURE ProcessProduct(ProductCode)
// Access the second code 
IF ProductCode[2] = 2487425 THEN

// Special case to manage
END

Benefit provided by this new feature of version 22:
Even more flexibility for procedures.

n e w  f e a t u r e  W D  W B  W M

WLANGUAGE FUNCTIONS: A
DYNAMIC ARRAY AS PARAMETER

Functionalities that expect an array of values (functions such as
HReadSeek and derivatives: HFilter, ...) now authorize the use
of a dynamic array. You can fill this dynamic array before calling

109

110

111

112

113

114

25
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


the function. 
It’s always easier to prepare parameters ahead!

Benefit provided by this new feature of version 22:
Even more flexibility 

n e w  f e a t u r e  W D  W B W M

THE ARRAYSEEK AND ARRAYSORT
FUNCTIONS ACCEPT ARRAYS OF
RECORDS

In version 22, the ArraySeek and ArraySort functions accept
arrays of records. 
Benefit provided by this new feature of version 22:
Easier array handling.

n e w  f e a t u r e  W D  W B  W M

STRINGS: EASIER BUILDING OF
STRINGS VIA PROGRAMMING

In an application’s code, if often happens that you have to build
the content of a string. For instance “Dear Mr. Doe“
In version 22, to insert the name (“Doe“), simply enter [%Vari-
ableName%] directly in the string.
You don’t need to concatenate the string or use the String-
Build function (for multilingual support).
Code example:
// Request customer confirmation
IF YesNo(Yes,“Do you confirm the creation of the
customer [%sCustomerName%]“) = No THEN

RETURN

END

Benefit provided by this new feature of version 22:
A more readable syntax.

n e w  f e a t u r e  W D  W B W M

EASY STRING SLICING
The new StringSplit function lets you easily cut a string
based on various separators, and retrieve the pieces in a single
instruction. 

Benefit provided by this new feature of version 22:
Brake your chains.

n e w  f e a t u r e  W D  W B W M

STRING HASHING
WLanguage was already  supporting the ND5, SHA, TIGER and
WHIRLPOOL hash standards.
In version 22, the Bernstein standard is also supported.

Benefit provided by this new feature of version 22:
Be safer...

n e w  f e a t u r e  W D  W B  W M

INSERT AN IMAGE DIRECTLY IN THE
HTML CODE: ENCODING BASE 64,
BASE 64 URL, BASE 85

The new WLanguage functions Encode and Decode, let you en-
code (and decode) strings, buffers, images (and anything else!)
in a large number of formats.
For example, it is now possible to transform a jpeg image into
a “text“ string that can be included into HTML code! In this ex-
ample there is no more external file for the image!
This method also allows you to pass binary parameters to a
URL.
And can be used a lot of other ways...

The lion is not an image, but part of the source code!

Benefit provided by this new feature of version 22:
The text is transformed into an image (and vice versa).

n e w  f e a t u r e  W D  W B  W M

ASSOCIATIVE ARRAYS: ACCESS TO
PROPERTIES

Version 22 of WLanguage lets you directly access (without
using local variables) the properties of the stored elements (ob-
jects, structures, controls ...) of an associative array.
Benefit provided by this new feature of version 22:
Eliminate lines of code.

n e w  f e a t u r e  W D  W B W M

JSON NAIVELY SUPPORTS
ASSOCIATIVE ARRAYS

In version 22, the management of the associative arrays when
serializing and/or deserializing strings in JSON format in WLan-
guage classes is supported.
This avoid having to process the associative arrays case yourself.
Benefit provided by this new feature of version 22:
Also reduces the amount of code.

115

116

117

118

119

120

121

26
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B  W M

SIGNATURE OF EXISTING PDF
The new WLanguage
function PDFSign lets
you sign an existing
PDF document, cre-
ated with WINDEV or a
third-party program.
The signature is an ap-
proval type signature
(each reader approves).
You can insert some
text or an image corre-

sponding to the certificate.
Benefit provided by this new feature of version 22:
Sign PDF via programming.

n e w  f e a t u r e  W D  W B  W M

GPS FUNCTIONS

The WLanguage functions from the GPS family are now avail-
able in WINDEV 22.
Benefit provided by this new feature of version 22:
Especially useful for WINDEV applications on a tablet.

n e w  f e a t u r e  W D  W B W M

REPOSITIONABLE NOTES:
WLANGUAGE FAMILY OF FUNCTIONS

In version 22, the new WLanguage family of functions Note
lets you execute via programming actions of the type an end
user can run: create a note, save it, position it ...
Benefit provided by this new feature of version 22:
Position the movable notes. 

n e w  f e a t u r e  W D  W B W M

DATA SOURCE: AUTOMATIC NAMING
A “data source“ type variable is identified by its name.
In the case of class members, WLanguage generates a different
internal name in order to avoid conflicts.
Benefit provided by this new feature of version 22:
A nice little touch.

n e w  f e a t u r e  W D  W B W M

OOP: NEW SYNTAX FOR CALLING THE
BASE CLASS CONSTRUCTOR AND
MEMBERS 

In order to simplify the reading of the code (and no longer con-
fuse it with a manufacturer declaration), the call syntax evolves
in version 22:
base:constructor(p1, p2)
can be used instead of the historical syntax
base constructor(p1, p2)
The existing code is always recognized.
Benefit provided by this new feature of version 22:
A more usual syntax for some.

n e w  f e a t u r e  W D  W B W M

OOP: CALLING ANOTHER SYNTAX OF
A CONSTRUCTOR

A constructor can have several syntaxes. 
For example, a constructor can have a syntax with no parame-
ters and a syntax with parameters. 
In version 22 it is possible to call a constructor’s syntax from an-
other syntax.
Benefit provided by this new feature of version 22:
Hello?

n e w  f e a t u r e  W D  W B W M

OOP: SINGLETON 
A singleton is a class instantiated once and globally.
The declaration of a singleton in the declaration code of a class
becomes much simpler.
Benefit provided by this new feature of version 22:
An easy Design Pattern.

n e w  f e a t u r e  W D  W B W M

WLANGUAGE: VARIOUS NEW
FEATURES 

• In version 22 it is possible to retrieve the options of an AFF’s
popup menu of a control thanks to the new function AAFPop-
upMenuToString.
• The homonymic copy on structures is available.
• Conditional compilation is available to distinguish between
ANSI mode and UNICODE mode.
• The new DeleteAllHourglass constant lets you delete all the
hourglasses activated in a single command!
Benefit provided by this new feature of version 22:
Additional new features.

122

123

124

125

126

127

128

129

27
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


NEW AUTOMATED
TEST EDITOR

THE EXPERT’S ADVICE
Replaying automatic tests before each
deployment ensures that there are no
edge effects ... It’s a reflex that im-
proves the quality of your software,
and saves an unprecedented amount
of maintenance time!

n e w  f e a t u r e  W D  W B  W M

A BRAND NEW EDITOR, SHINNY NEW
In version 22 the automated test editor is revamped!
The interface changes for both ease of
use and more power.
Your teams will no longer have ex-
cuses for not creating automated
tests!
Test creation is carried out visu-
ally by recording the manipula-
tions.
The test tool is integrated and
the language to be used (if
necessary) to edit the tests is
directly WLanguage... which
your teams already know.
Benefit provided by this
new feature of version 22:
More powerful new test
editor

n e w  f e a t u r e  W D  W B  W M

TEST EDITOR: SIMPLIFYING THE
INTERFACE

In version 22, the automated
test editor’s interface is reju-
venated!
The interface becomes more
intuitive, and more powerful
at the same time: For exam-
ple, the tree is used to group
the tests.
Benefit provided by this new
feature of version 22:
Easier test creation

n e w  f e a t u r e  W D  W B  W M

TEST WHATEVER YOU WANT!
In version 22 it becomes possible to create a test on what you
want! You no longer need to associate a test with an object.
Benefit provided by this new feature of version 22:
Real freedom...

n e w  f e a t u r e  W D  W B  W M

AN ERROR IN A TEST?  IT APPEARS
WITH THE COMPILATION ERRORS.
THANKS

Your teams stay in a known operating mode.
Everything is integrated.
Benefit provided by this new feature of version 22:
More consistent interface

W D  W B  W M

RESULT HISTORY
In version 22, the history of passing tests
is retained. 
You can consult all the reports, and
find all the errors that could have
taken place during previous execu-
tions.
Benefit provided by this new feature
of version 22:
Follow the evolution of the tests

130

131

132

133

134WINDEV, my support

n e w  f e a t u r e  W D  W B W M

AUTOMATIC SCREEN COPY ON TEST
FAILURE

A screenshot is systematically recorded when an error occurs
during a test.

This screenshot shows the progress of the test when triggering
the error, as well as the contents of the interface.
The screenshot is kept in the test history (see previous new fea-
ture).
Benefit provided by this new feature of version 22:
if you want to see what’s going on ...

135

29
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

WHAT PERCENTAGE
OF MY CODE IS
TESTED? 

n e w  f e a t u r e  W D W B W M

WHAT IS CODE COVERAGE?
Code coverage is the measure of the coverage of tests per-
formed on an application.
Each line of code that has been executed is considered
“tested“. (Which does not mean that the test is successful, it
only means that the line has been executed).
These are both “manual“ tests (execution of lines of code dur-
ing a GO for example), and automated tests.
Code coverage is used to detect code lines of an application
that have never been executed.
These lines of code are found in all objects: 
• window
• control
• procedure
• method
• “piece of code“
• ... 
Code coverage gives a good idea of the test level of the code of
an application.
Benefit provided by this new feature of version 22:
You know what hasn’t been tested.

n e w  f e a t u r e  W D W B W M

VISUALIZATION OF CODE COVERAGE
The coverage rate is displayed in several places:
• project dashboard
• Project explorer, at the level of each element.
• directly under the code editor: a color indicates the executed

lines.

Lines on blue background are executed (they are considered
tested)

Benefit provided by this new feature of version 22:
The visualization is graphical

n e w  f e a t u r e  W D W B W M

TEAMWORK
The code coverage is aggregated between all members of the
team through the Control Centers database.
Team member statistics are also stored.
Benefit provided by this new feature of version 22:
Data is aggregated

138

137

136

CODE COVERAGE

This chart (displayed
in the Dashboard)
shows the percentages
of tested and untested
code


SOAP & REST 
WEB  SERVICES

n e w  f e a t u r e  W D  W B  W M

CONSUMING AND/OR CREATING WEB
SERVICES

A WINDEV application allows you to consume SOAP Web serv-
ices and REST Web services.
It is also easy to create Web services.
SOAP web services are created using WINDEV or WEBDEV.
REST web services are created with WINDEV and WEBDEV (see
also new feature 898). 
Benefit provided by this new feature of version 22:
Easy creation of Web services.

CODE EDITOR

n e w  f e a t u r e  W D  W B  W M

MOVING PROCEDURES AND METHODS
Before, the procedures and methods were displayed in their
order of creation, which could be annoying for the logical or-
ganization of the code ...
In version 22, it becomes (finally) possible to move a procedure!
Benefit provided by this new feature of version 22:
Get organized the way you want 

n e w  f e a t u r e  W D  W B  W M

CREATING A KEYBOARD PROCEDURE
With the old versions, to create a procedure, you had to posi-
tion the cursor with the mouse on the “right“ line in the project
explorer. This could be tedious on large projects.
In version 22, it is enough to position the cursor at the end of a
procedure, and to type the prototype of the procedure to be

created.
The new procedure is automatically created after the current
procedure.
Benefit provided by this new feature of version 22:
Don’t let go of your keyboard! 

n e w  f e a t u r e  W D  W B  W M

LAST LINE OF CODE? EDIT IN FULL
PAGE! 

Small innovation that will make the entry of code at the bottom
of the page much more comfortable: When entering code at
the bottom line of the screen, at the bottom, the line can go up
to the top of the screen (Down Arrow key).
This create an empty entry area below the line, which is more
pleasant.
This is useful, for example, when adding a procedure to a set or
method to a class.
Benefit provided by this new feature of version 22:
A much smoother entry

n e w  f e a t u r e  W D  W B  W M

CUSTOMIZE THE EDITOR 
In version 22, customizing the code editor is easier.
The customization parameters are saved in a (.sco) file, which
allows you to pass these parameters to another computer.

Fixed font, proportional font, and keyword color change

Benefit provided by this new feature of version 22:
You have choices! 

139

140

141

142

143

When PC SOFT prints “paper“ docu-
ments, PC SOFT, the paper supplier
or the printer, (FSC - Forest Steward-
ship Council - certified and PEFC -
Program for the Endorsement of For-
est Certification - certified) replants as
many trees as used for the printing.
The FSC label was created by the FSC
NGO, which includes among others

Greenpeace, Friends of the Earth and
the WWF. For example print 100,000
documentations of 92 pages on
glossy paper consumes 50 trees with
trunk of 15 cm of diameters: PC SOFT
or the printer has 50 trees replanted
immediately. Also, we favor pulp
coming mainly from recycled wood
(from furniture mills for instance) and

from controlled forest clearing. Also
our products are available without
packaging or paper documentation on
request. A license for 10 developers
can be supplied upon request with
only 2 sets of paper documentation
for instance.

ENVIRONMENTAL POLICIES

n e w  f e a t u r e  W D  W B  W M

BLACK BACKGROUND CODE EDITOR 
Regardless of the theme chosen for the environment, it is possi-
ble to choose to display your code on black background.

Benefit provided by this new feature of version 22:
Black or White? 

n e w  f e a t u r e  W D  W B  W M

F2 (METHOD DEFINITION):
IMPROVEMENTS 

Call to Method: which inheritance class to select?
In version 22 the new class selection window is much more
practical.
Benefit provided by this new feature of version 22:
Do not ask any more questions! 

n e w  f e a t u r e  W D  W B  W M

AUTOMATIC CODE SELECTION BY
BLOCK LEVEL 

The code editor in version 22 allows the automatic selection of
code blocks.
The key combination Ctrl + Alt + Up Arrow selects the block
above the cursor, as many times as required.
The key combination Ctrl + Alt + Down Arrow de-selects the
block in the same way.
It becomes much easier to move a block of code (a IF ..
Then... Else for example)

Benefit provided by this new feature of version 22:
Select blocks in a single operation 

n e w  f e a t u r e  W D  W B  W M

EXPAND AND COLLAPSE THE CODE
In version 22, it becomes possible to expand and collapse the
process of your choice. 

Benefit provided by this new feature of version 22:
New keyboard shortcuts available! 

n e w  f e a t u r e  W D  W B  W M

THE COLOR: 1 CLICK OR RGB 255 0 0
= RED?

Under the code editor, entering an RGB code displays a square
in the defined color.
This allows you to correct typing errors ...
A click on the color square opens a color picker to change the
color in the code.

The square displays the color

Benefit provided by this new feature of version 22:
Show your colors! 

n e w  f e a t u r e  W D  W B  W M

VISUAL SCROLLBAR 
The visual scrollbar now reports compilation errors and search
results.
Lines containing a compilation error are marked with a red
highlight.
Lines containing a searched item are marked with an orange
highlight.

The red line identifies a compilation error

Benefit provided by this new feature of version 22:
It’s visual! 

n e w  f e a t u r e  W D  W B  W M

ENTERING REGULAR EXPRESSIONS +
EASY 

In version 22 it becomes possible to save your own regular ex-
pressions directly in the wizard for later reuse.

144

145

146

147

148

149

150

31
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


A visual preview of the regular expression is displayed.

Memorize your regular expressions graphical definitions

Benefit provided by this new feature of version 22:
It’s visual, it’s clearer! 

n e w  f e a t u r e  W D  W B  W M

AUTOMATIC SYNCHRONIZATION OF
THE EXPLORER

In version 22, it becomes possible to ask the project explorer to
follow the code ... 
Benefit provided by this new feature of version 22:
You’ve got followers ...

DEBUGGER

n e w  f e a t u r e  W D  W B  W M

WHEN EXECUTING CODE IN “STEP-BY-
STEP“ MODE, AUTOMATIC DISPLAY OF
DYNAMIC AUDIT WARNINGS 

To improve the quality of the product code, version 22 of the
debugger automatically displays the warnings of the dynamic
audit.
This indicates potential code risks.
The developer then chooses to take them into account or not.

Invisible errors become visible

Benefit provided by this new feature of version 22:
You are notified directly in your code.

151

152

WINDEV 22 gives you
super powers

n e w  f e a t u r e  W D  W B  W M

JSON DISPLAYED FORMATTED
When debugging a variable containing JSON, the debugger dis-
plays the JSON content with an indentation. 
Benefit provided by this new feature of version 22:
Readable information.

n e w  f e a t u r e  W D  W B W M

XML DISPLAYED FORMATTED
When debugging a variable containing XML, the debugger dis-
plays the XML content with a logical indentation.
Benefit provided by this new feature of version 22:
Readable information

n e w  f e a t u r e  W D  W B W M

BREAK POINT IN A TEMPLATE? STOP IN
ALL DERIVATIVES OF THE TEMPLATE

In version 22, when a breakpoint is positioned in the code of a
template (window or control), the debugger will stop in all win-
dows or all controls that derive from this template.
Benefit provided by this new feature of version 22:
Easy debugging 

XML

n e w  f e a t u r e  W D  W B  W M

BACKUP WITH FORMATTING
In version 22, it becomes possible to create an XML file with a
presentation:
• indent
• carriage return.
“Human“ reading is enormously facilitated!
Benefit provided by this new feature of version 22:
With or without indentation

AUDIT TO OPTIMIZE
YOUR PROJECTS

n e w  f e a t u r e  W D  W B  W M

CUSTOM STATIC AUDITING
In version 22, it becomes possible to select the elements on
which to launch an audit.
This is useful on large projects, in order to reduce audit execu-
tion time, as well as the advice generated.
This is also useful when part of the application is still not final-
ized, so as not to audit this part.
Benefit provided by this new feature of version 22:
The static audit also improves your performance in the editor. 

n e w  f e a t u r e  W D  W B  W M

OLD ANALYZES
Static audit now identifies analyzes created with an older ver-
sion, the internal formats of which are not optimized.
The audit then offers to pass the “Analyzes“ in the current for-
mat, which significantly improves the performance in the SCM.
Benefit provided by this new feature of version 22:
Your analyzes are good

n e w  f e a t u r e  W D  W B  W M

DYNAMIC AUDIT: BANNED PROCESSES
IN THREADS REPORTED

Dynamic auditing reports forbidden access to the UI from
threads.
Reminder: For synchronization reasons, a thread should not ac-
cess the window interface. You have to go back to the main
thread (with the ExecuteMainThread WLanguage function) to
access the UI.
Benefit provided by this new feature of version 22:
Improved reliability of applications that use threads.

153

154

155

156

157

158

159

33
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


HFSQL

n e w  f e a t u r e  W D  W B  W M

AN “APPLICATION TRIGGER“: 
DATA FILE CHANGE NOTIFICATION

Version 22 of HFSQL makes it possible to call a client procedure
when one of these 2 events occurs on a server:
• data file changes
• editing a record of the data file (one table row).
This functionality allows you to trigger a process (a verification,
an alert message, ...) with each data modification, including be-
tween applications.
Benefit provided by this new feature of version 22:
Sharp programming.

n e w  f e a t u r e  W D  W B  W M

QUERY: FORCE THE KEY USED FOR
READING

The browsing keys of a query are determined and optimized by
HFSQL.
In some particular cases, you may want to use a specific brows-
ing key.
Version 22 of HFSQL allows you to define these keys.
Caution: in this mode, the query speed is no longer automati-
cally optimized. This mode should only be used in special cases!
Benefit provided by this new feature of version 22:
Searches that always perform well.

n e w  f e a t u r e  W D  W B  W M

AUTOMATIC UPDATE (OR NOT) 
OF THE HFSQL SERVER

The HFSQL server changes regularly: either in the case of a
major version change (such as the new version 22) or in inter-
mediate versions (update 1, update 2, ...).
In version 22 it becomes possible to automate the update of
the HFSQL servers:
• Check at regular intervals whether an update is available, and

install it.
• Update automatically if the version number changes (e.g. 21

to 22).
• ...
Benefit provided by this new feature of version 22:
Fewer operating tasks.

n e w  f e a t u r e  W D  W B  W M

CUSTOMIZED UPDATE OF A SET OF
HFSQL SERVERS

When managing a set of HFSQL servers, after validating a spe-
cific version, you usually want to update all the servers in opera-
tion.
Version 22 allows this operation automatically.
Each server checks according to the frequency parameter
whether or not it needs an update according to the settings of
the infrastructure manager. 
If the installed server version is different from the proposed
server version, the server will update.
Benefit provided by this new feature of version 22:
Same as new feature 162, except that here you get to pick the
date!

n e w  f e a t u r e  W D  W B  W M

“AUTO MODIF“ (SDD): KNOW WHAT
WILL HAPPEN IN THE AUTO CHANGE
BEFORE RUNNING IT 

The functionality that automatically maintains the database
structure (“Auto Modif.“) displays more information in version
22!
Before executing, the “Auto Modif“ displays an information
window indicating the structural changes that will be made.
If several successive updates are to be applied (updating an old
version), the window indicates this.

Benefit provided by this new feature of version 22:
The end of suspense: You know what will happen before you
start the auto change

n e w  f e a t u r e  W D  W B  W M

DATABASE DUPLICATION 
EASY WITH 22

In version 22, an HFSQL database can be duplicated by the new
WLanguage function HDuplicateDatabase.
Users’ rights are also duplicated.
Benefit provided by this new feature of version 22:
New possibility by programming

160

161

162

163

164

165

34
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B  W M

QUERY SPEED DETECTION OF
NECESSARY KEYS ON RUNNING
DATABASES

Version 22 of HFSQL knows how to optimize the speed of the
queries according to their actual use.
For queries executed often, or that consume a lot of resources,
the engine of HFSQL version 22 performs optimization
processes in the background.
The HFSQL engine determines which keys and compound keys
to add to optimize query performance.
The keys to be added are reported to the DBA, the project
leader and any designated person.
The addition of the key must be validated before being per-
formed. HFSQL doesn’t force any addition.
The performance gain can be dramatic. 
Indeed, performance depends on the actual content of the
databases (and indexes) of the operating site.
Note: This feature is available in 64-bit mode, which is the most
common mode.

The suggestions are sent directly to you by mail

Benefit provided by this new feature of version 22:
Optimization per user site.

n e w  f e a t u r e  W D  W B  W M

BETTER QUERY SPEED: THE EXPERT’S
ADVICE

Before considering the optimizations, wait until the databases
are sufficiently powered.
These optimizations should not be performed on test databases
or databases that are being filled.
Indeed, the actual data in the database greatly influences per-
formance optimizations.
It is therefore necessary to use databases “at cruising speed“,
with real data in sufficient quantity.
If you are editing a software package, note that the optimiza-
tions (the additional keys to define) may vary from one operat-
ing site to another.
Benefit provided by this new feature of version 22:
Please follow these advices!

n e w  f e a t u r e  W D  W B  W M

BETTER QUERY SPEED:
IMPLEMENTATION

When implementing the optimization process, care must be
taken to ensure that the contact information of the persons
who will receive the optimization reports are accurately
recorded.
We recommend that you specify the following recipients:
• project manager
• DBA
• a customer representative.
Benefit provided by this new feature of version 22:
The server notifies you directly.

168

167166

35
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


n e w  f e a t u r e  W D  W B  W M

EASY INSTALLATION IN LINUX:
DOCKER

In the Linux world, Docker is an application packaging system.
A ‘Docker image’ contains all the files needed to run an applica-
tion: An HFSQL server, a Web server, a big data database, or a
classic application.
An image of the HFSQL Client/Server version 22 server is avail-
able in the “docker hub“ (the official site that references the
images).
To create the image, a script (a docker file) is defined. This script
is also provided.
For example, this Docker container allows you to deploy the
HFSQL server in Amazon EC2, Microsoft Azure, and any Linux
server…

Benefit provided by this new feature of version 22:
Installing an HFSQL server on Linux is easy

n e w  f e a t u r e  W D  W B  W M

EASY INSTALLATION IN LINUX: 
APT-GET

Another method for easily installing applications on Linux is the
ability to use the apt-get script command (Shell).
In version 22, the HFSQL server can be installed automatically
using this command.
Benefit provided by this new feature of version 22:
Installing an HFSQL server on Linux is easy.

HFSQL CLUSTER
As you know, HFSQL has a “Cluster“ version.
This Cluster version can also be distributed free of charge with
your applications developed in WINDEV, WEBDEV and WINDEV
Mobile.
The advantage of the cluster is to automatically distribute the
storage and access to the data on several servers, and this way
benefit from better response times, and better security. (For
more information, please consult the documentation dedicated
to HFSQL).

n e w  f e a t u r e  W D  W B W M

NEW SUPPORTED FUNCTIONS
In version 22, the HFSQL Cluster supports the new functions:
hLoadParameter, hSaveParameter, hDeleteParameter.
These functions allow you to manage personal settings such as
configuring triggers or stored procedures: recipient email, statis-
tics to calculate ... 
Benefit provided by this new feature of version 22:
An increasingly powerful cluster.

SQL FUNCTIONS OF
HFSQL

n e w  f e a t u r e  W D  W B  W M

NEW FUNCTIONS IN SQL

Version 22 of HFSQL supports 5 new SQL commands: 

• SYSTEM_USER • USER_NAME() • CUR-
RENT_TIMESTAMP() • GETDATE() • GETUTC-
DATE() Thanks to these new commands, compatibility with
third-party databases is even better ensured.
Benefit provided by this new feature of version 22:
New SQL commands.

n e w  f e a t u r e  W D  W B  W M

GROUP BY: ACCEPTED PARAMETER
Now, the GROUP BY SQL command accepts parameters.
This is useful when an expression containing a parameter is
used in the Select.
Benefit provided by this new feature of version 22:
Stay in groups!

n e w  f e a t u r e  W D  W B  W M

ORDER BY OF ITEMS THAT ARE NOT IN
THE SELECT

It becomes possible to sort an SQL query using an item that is
not present in the Select (item that will not be displayed). 
Benefit provided by this new feature of version 22:
Item freedom

169

170

171

172

173

174

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

36

W D  W B W M

NEW: DASHBOARD 
The new HFSQL server dashboard pro-
vides a synthetic view of the contents of
a server.
The dashboard also makes it possible to
act on the server parameters.
Benefit provided by this new feature of ver-
sion 22:
Instant vision of an HFSQL server.

W D  W B W M

WHAT IS RUNNING
NOW ON THE SERVER?

In version 22, the HFSQL server dash-
board shows the processes that are run-
ning on the server: backups, scheduled
tasks...
This information is useful for analyzing
the server load at a given time. 
Benefit provided by this new feature of ver-
sion 22:
And yet they run...

W D  W B W M

IMPROVED CC
ERGONOMICS

The HFSQL Control Center is getting bet-
ter with age!
In addition to the many features available
in version 22, the CC becomes even eas-
ier to use:
• Multi-selection
•  ...
Benefit provided by this new feature of ver-
sion 22:
More intuitive use.

W D  W B W M

INSTANT “SERVER
LOG“ DISPLAY 

HFSQL server logs contain the list of com-
mands executed by the server: queries,
backups, scheduled tasks, browse...
In version 22, the consultation of these
logs is immediate, which is nice!
Benefit provided by this new feature of ver-
sion 22: Lightning fast!

W D  W B W M

RETRIEVING A REMOTE
BACKUP 

In version 22 it becomes possible to re-
cover the backup of a HFSQL server re-
motely.

Benefit provided by this new feature of ver-
sion 22:
Simplified operations.

W D  W B W M

ACTION! 
From the HFSQL Dashboard it is also pos-
sible to:
• Encrypt a database without launching

Auto Modify
• Enable and disable integrity rules
• Duplicate a database and its rights. 

Benefit provided by this new feature of ver-
sion 22:
Really cool dashboard!

180

179

178

177

176

175

HFSQL CONTROL CENTER, DASHBOARD

37
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

175
scheduled tasks

175
info about
the server

178
activated

log

179
backup done

175
number of connections
per database

175
disk usage

175
server no-
tifications

176
current
tasks

175 
number of users and groups


n e w  f e a t u r e  W D  W B  W M

SUPPORT FOR WLANGUAGE
CONSTANTS IN SQL QUERIES

SQL queries can contain WLanguage functions. 
In version 22, WLanguage constants are also supported in
queries.
Benefit provided by this new feature of version 22:
Always more power in queries

BIG DATA
Version 22 of WINDEV allows you to use the mongoDB data-
base easily, directly in WLanguage.

n e w  f e a t u r e  W D  W B W M

MONGODB

MongoDB is a document oriented NoSQL database.
MongoDB stores JSON files in “collections“. A collection is a set
of documents.
MongoDB offers advanced methods for searching these docu-
ments. MongoDB offers “map reduce“.
Benefit provided by this new feature of version 22:
MongoDB for your applications!

n e w  f e a t u r e  W D  W B W M

MONGODB: NATIVE CONNECTOR
A new family of advanced functions and advanced WLanguage
types make it easy to manage mongoDB databases.
Connection, list of connections, information on connections,
search, sorting, adding, etc.
Programming is easy in WLanguage.
Benefit provided by this new feature of version 22:
Native MongoDB

n e w  f e a t u r e  W D  W B W M

MONGODB: LIST OF FUNCTIONS
The new Mongo family of functions lets you manage MongoDB
databases natively in WLanguage.
Benefit provided by this new feature of version 22:
MongoDB for your applications!

n e w  f e a t u r e  W D  W B W M

MONGODB: LIST OF TYPES
The new Mongo family of types lets you refine the programming
of the MongoDB database natively in WLanguage.
Benefit provided by this new feature of version 22:
MongoDB for your applications!

n e w  f e a t u r e  W D  W B W M

MONGODB: GRIDFS
GridFS is a distributed file system managed by MongoDB.
The new MongoGridFS functions allow you to read, write and
delete files in GridFS.
Benefit provided by this new feature of version 22:
MongoDB again and again to serve your applications!

EXTERNAL DATABASES,
NATIVE CONNECTORS

n e w  f e a t u r e  W D  W B  W M

NATIVE CONNECTOR (NATIVE
ACCESS) TO SQL SERVER

In addition to the historically supported versions, the SQL Server
native connector also works with the latest “SQL Server Native
Client 11.0 and 13“ client layers (from SQL Server 2014 and
2016).
Benefit provided by this new feature of version 22:
Extension of the native SQL Server support.

181

182

183

184

185

186

187

38
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

(d
ur

in
g 

th
e 

co
m

m
er

ci
al

 a
va

ila
bi

lit
y 

of
 th

e 
ve

rs
io

n;
 c

os
t o

f
th

e 
ca

ll 
at

 y
ou

r c
ha

rg
e)

.

Each update to version 22
entitles you to 15 inquiries
with the free PC SOFT Tech-
nical Support.
In version 22, your teams
benefit from the free techni-
cal support*!

YOU’RE
SAFE...

A SPECIAL SERVICE 

 WINDEV 22

n e w  f e a t u r e  W D  W B W M

BENEFIT FROM THE 180 NEW
FEATURES OF VERSION 22

Almost all the new features presented in the previous pages are
available in WINDEV 22.
In addition to this already impressive list of new features,
WINDEV 22 also offers the new features detailed in this chap-
ter.
This version 22 of WINDEV is very rich!

Benefit provided by this new feature of version 22:
Hundreds of new features for WINDEV in version 22.

NEW
CON-
TROLS

W D  W M

WORD
PROCESSING

The text-processing con-
trol available in version
22 makes it possible
to manage docu-
ments directly in
your applica-
tions, without
an

external module (nothing to install, nothing to control).
The programming is much simpler and the operating more re-
laxing ...
See new features 001 to 012.

Benefit provided by this new feature of version
22:

Freedom for your end users.

W D  W B W M

TABLE CONTROL: 22 NEW
FEATURES

The table control of WINDEV 22
benefits from 22 useful new fea-
tures (see news features 013 to
034).
Your applications will further en-
hance the user experience!

Benefit from 22 useful
new features

Benefit provided by
this new feature of
version 22:
The table control

becomes
more powerful

188

189

190


n e w  f e a t u r e  W D  W B W M

SCHEDULER CONTROL: 
11 NEW FEATURES 

In version 22, the Scheduler control improves. 11 new features
(see new features 035 to 045) allow you to create schedules
that are even more intuitive and enjoyable.

Th Scheduler control is also evolving

Benefit provided by this new feature of version 22:
Even more precise schedules

n e w  f e a t u r e  W D  W B W M

SPREADSHEET CONTROL 
The spreadsheet control is used a lot.
In version 22 it benefits from 5 useful new features.
(see new feature 047)

The spreadsheet control is very useful

Benefit provided by this new feature of version 22:
Spreadsheet, Word processing: your end users don’t have to leave
their application

n e w  f e a t u r e  W D  W B W M

CHART CONTROL 
Beautiful charts are always appreciated by end users.
The new type of “composite“ chart is added to the already
long list of available types.
Many new features are also available on other types of charts.
See new features 053 to 058.

More possibilities

Benefit provided by this new feature of version 22:
Charts are even more customizable

n e w  f e a t u r e  W D  W B W M

CONTROL ID
The control ID generated in version 22 allows third-party appli-
cations that access Windows internal information to communi-
cate with WINDEV applications.
Benefit provided by this new feature of version 22:
Write sharp programs.

n e w  f e a t u r e  W D  W B W M

PROGRAMMING NOTES
In version 22 it becomes possible to manipulate repositionable
notes by programming: creating, filling, deleting, moving ...
Benefit provided by this new feature of version 22:
Repositionable notes are also programmed ...

n e w  f e a t u r e  W D  W B W M

MARGINS IN CONTROLS
In version 22, it becomes possible to independently define the 4
margins (top, bottom, right, left) of all the labels of all the con-
trols.
Personalization is even more advanced.
The margins are defined using the 7-tab technology and by pro-
gramming.

The margin settings window in the “7 tabs“

Benefit provided by this new feature of version 22:
Margins in controls are good for health ....

191

192

193

194

195

196

40
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B W M

MANAGE LARGE FONT FACTOR BY
SCREEN

Moving an application window from one screen to another
takes into account the “large font“ factor per screen to auto-
matically adapt the display (for example, an HD screen and a 4K
display to the same PC).
Benefit provided by this new feature of version 22:
Large and small font

n e w  f e a t u r e  W D  W B W M

VARIOUS NEW FEATURES FOR THE
CONTROLS 

Other new features are also available in version 22, see news
items 013 to 058.
Benefit provided by this new feature of version 22:
Useful new features for the controls.

ENVIRONMENT

n e w  f e a t u r e  W D  W B W M

WINDEV MOBILE IN WINDEV!
In version 22, it becomes possible to use a WINDEV Mobile proj-
ect in the WINDEV editor. (Note: you just need to have the ap-
propriate licenses)
This operating mode saves considerable manipulation time (no
need to change editor), and allows easy sharing of project ele-
ments or configurations.
A project can also contain both Windows, iOS, Android, UWP,
...
See new features 357 and 258
Benefit provided by this new feature of version 22:
One source, one editor.

n e w  f e a t u r e  W D  W B W M

PARTIALLY MULTILINGUAL
APPLICATION: RELEVANT UI ERRORS

A foreign language can be used occasionally in an application
for example to edit an invoice in the language of the recipient,
or to generate an email in another language.
It becomes possible to disable UI errors for a given language,
thus avoiding the multiplication of inconsistent errors.
Benefit provided by this new feature of version 22:
No more pollution ... unwarranted errors 

n e w  f e a t u r e  W D  W B W M

7-TAB INTERFACE OF THE “LOOPER“
CONTROL 

The edition of the Looper controls by the “7-tab“ technology is
made easier.
The space generated by resizing the “7-tab“ window is used to
edit more attributes.
The possibilities on the attributes are increased:
• search
• duplication
• insertion
• dragging/moving.
Benefit provided by this new feature of version 22:
Easy operations

n e w  f e a t u r e  W D  W B W M

DUPLICATE A MULTI-LINE ZONE LINE 
Very useful small innovation: in multiline controls,it becomes
possible to duplicate a line from the “7 tabs“.
Benefit provided by this new feature of version 22:
Easy handling

ADAPTIVE DESIGN

n e w  f e a t u r e  W D  W B W M

ADAPTIVE DESIGN IN WINDEV 22:
ONE WINDOW, SEVERAL
PRESENTATIONS

In version 22 a window can store several different types of pre-
sentations.
The typical case is an application that will run on both PC and
Tablet, whose screen sizes are quite different.
One can imagine the interface on PC with additional display
areas.

On the right, we see the 2 different presentations of this same
window

Benefit provided by this new feature of version 22:
One window, one code to maintain

197

198

199

200

201

202

203

41
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


n e w  f e a t u r e  W D  W B W M

ADAPTIVE DESIGN ON AN INTERNAL
WINDOW

The internal windows also benefit from Adaptive Design.
This allows you to prepare different Widget presentations for a
dashboard, depending on the sizing of the Widget by the end
user, or the screen size of the device used to run the applica-
tion.

A dashboard widget...

When the end user expands it, additional information appears

Benefit provided by this new feature of version 22:
Develop a single window with different layouts

n e w  f e a t u r e  W D  W B W M

AUTOMATIC ANIMATION TO CHANGE
LAYOUT

In order to improve the user experience, the transition from one
presentation to another takes place with fluidity and speed...
Benefit provided by this new feature of version 22:
The window comes alive

n e w  f e a t u r e  W D  W B W M

WINDEV/WINDEV MOBILE
Adaptive Design is fundamental to writing common PC/Mobile
applications.
Adaptive Design allows you to maintain only one interface, only
one code.
Benefit provided by this new feature of version 22:
Common window

CTRL + F2: SEE ALL
THE CODES OF A
WINDOW AND ITS
CONTROLS AT A
GLANCE

n e w  f e a t u r e  W D  W B W M

CTRL+F2

Only processes with code are displayed

The key combination Ctrl+F2 under the window editor allows
you to edit the code of all the controls in a window.
In version 22, it is now possible to collapse or expand the
processes of your choice.
Benefit provided by this new feature of version 22:
A global view of the processing of controls in a window.

COMPILATION

n e w  f e a t u r e  W D  W B  W M

SIMULTANEOUS COMPILATION OF ALL
CONFIGURATIONS

Version 22 of WINDEV allows you to automatically compile all
the configurations of a project.
For example: 
• An executable and a component
• a Windows executable and a Linux executable
• A 32-bit executable and a 64-bit
• ...
Compilation errors that may differ depending on the configura-
tion appear immediately.
The errors of the current configuration are highlighted, to differ-
entiate them.
Benefit provided by this new feature of version 22:
Avoid traps!

204

205

206

207

208

42
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B W M

EXE CREATED CERTIFIED
Applications created with WINDEV 22 can be certified by Mi-
crosoft’s “Windows App Certification Kit“.
Benefit provided by this new feature of version 22:
Useful for stores

GENERATE CLASSES
FROM THE ANALYSIS

n e w  f e a t u r e  W D  W B W M

AUTOMATIC GENERATION OF CLASSES
ACCORDING TO THE DATA MODEL

From the analysis, it is now possible to automatically generate
the classes (models) corresponding to the description of the
data file.
The attributes corresponding to the items are generated, with
the type corresponding to that of the item (of the column).
It is thus easier to create binded interfaces (linked) to the model,
thus decoupled from the description of the database. 
Benefit provided by this new feature of version 22:
Just the ““M“ in MVP or MVC...

WEB SERVICES

n e w  f e a t u r e  W D  W B W M

MULTITHREAD
In version 22 it becomes possible to call as many Web services
from as many threads as desired.
This makes it easy to parallelize calls.
Benefit provided by this new feature of version 22:
Parallelize Web service calls!

SCM (SOURCE CODE
MANAGER)

n e w  f e a t u r e  W D  W B W M

SCM IN THE CLOUD: “SCM DRIVE“
In version 22, SCM can easily be hosted in the cloud.
See new feature 059.
Benefit provided by this new feature of version 22:
Work from everywhere, with everyone

n e w  f e a t u r e  W D  W B W M

SCM: BRANCH MANAGEMENT
The management of branches in SCM becomes visual in version
22.
The operations are much simpler.
See new features 099 to 104.
Benefit provided by this new feature of version 22:
Visual manipulations

TELEMETRY 

n e w  f e a t u r e  W D  W B W M

CUSTOM TELEMETRY: THE USER GOES
INTO WHAT FEATURES, WHICH FILE
DOES HE OPEN?

Measure a specific process

Customized telemetry makes it possible to position “sensors“
anywhere in the application.
Each time the code is executed, information is sent to the
telemetry server which aggregates this sensor.
Version 22 allows you to retrieve additional parameters, such as

209

210

211

212

213

214

43
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


the name of a file used, the type of command created ...
Version 22 of the telemetry feature automatically provides very
accurate information on the actual use of your applications.
You can make an informed decision.
Benefit provided by this new feature of version 22:
You will know everything about the use of your applications.

n e w  f e a t u r e  W D  W B W M

CUSTOMIZED 2-DIMENSIONAL
TELEMETRY

Number of invoices entered by country 

In version 22, telemetry with 2 dimensions makes its appear-
ance.
This mode of telemetry makes it possible to aggregate informa-
tion according to 2 “dimensions“. For example: The number of
invoices entered by country (without access to invoices!).
Benefit provided by this new feature of version 22:
Even more information.

n e w  f e a t u r e  W D  W B W M

HEAT MAP OF CONTROL USE IN THE
EDITOR

A default display mode in the window editor

The control use halo makes it possible to identify at a glance
the most used controls.
In version 22 this halo is displayed by default in the editor.
Benefit provided by this new feature of version 22:
Hello?

n e w  f e a t u r e  W D  W B W M

ARE SOME APPLICATIONS UNUSED?
(DATE OF LAST ACTIVITY)

In any information system (IS) of a company, there are applica-
tions that are no longer used by anyone!
Version 22 of the telemetry feature reports these applications.
Telemetry automatically reports unused applications after 1 year
and 1 week. It’s up to you to decide their fate!
Information is reported by application version: This allows for
example to delete the old versions that nobody uses anymore.
Benefit provided by this new feature of version 22:
Remove unneeded applications.

n e w  f e a t u r e  W D  W B W M

QUICKER DISPLAY OF TELEMETRY
RESULTS 

In version 22, the results of the telemetry are faster to consult.
This gain is very appreciable on applications used on a large
scale (several tens of thousands of customers) for example.
Benefit provided by this new feature of version 22:
Faster display.

n e w  f e a t u r e  W D  W B W M

WHICH USER IS USING (OR NOT) THIS
APPLICATION ELEMENT?

In version 22, it is possible to visualize the list of end users of a
given element (window, state, query ...).
The list is sorted by decreasing number of shares.
Benefit provided by this new feature of version 22:
Granularity of the analysis.

n e w  f e a t u r e  W D W B W M

TELEMETRY: NOW ALSO ON MOBILE!
In version 22 telemetry is also available for mobile applications
(Android, iOS, UWP).
Benefit provided by this new feature of version 22:
You’ll know it all...

THE EXPERT’S ADVICE
Users of mobile applications are
sometimes unpredictable in their ma-
nipulations! Telemetry lets you know
which windows and features are used.

215

216

217

218

219

220

44
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

AAF (USER ACTION)

The AAF are automatic application features offered to your ap-
plications’ end users, without your team having to code any-
thing.
Everything is standard and automatic!

n e w  f e a t u r e  W D  W B W M

AAF: PASSWORD REQUIRED TO
LAUNCH AAF

In order to secure the use of AAF, you can request a password
from the end user.

This password is set by programming.
Exporting data or sending mail is thus mastered.

Benefit provided by this new feature of version 22:
Security.

n e w  f e a t u r e  W D  W B W M

AAF: PVT (ROLAP CUBE): COMPARISON
WITH A REFERENCE YEAR

In version 22 the end user may ask to compare a given period
to the same period for previous years.
For example, compare sales from September 2016 to Septem-
ber 2015 to 2010.
Or compare the first few quarters only.

221

222

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

W D  W B W M

THE MQTT STANDARD:
AMAZON IOT, AZURE
IOT

The MQTT standard allows machines to
communicate.
This standard is supported by major mar-
ket brokers: Amazon, Microsoft Azure,
IBM Websphere, ActiveMQ, JoramMQ,
Mosquitto, RabbitMQ...
Version 22 supports the MQTT standard. 
Your applications in version 22 can con-
nect to a broker, subscribe, publish data
...
Benefit provided by this new feature of
version 22:
Easy M2M.

W D  W B W M

THE MQTT STANDARD:
THE OPERATING
PRINCIPLE

MQTT is a standard, lightweight protocol
based on TCP/IP. 
The architecture is based on
publication/subscription operation, widely
used in M2M (Machine to Machine).
Generally remote sensors (machines, ve-
hicles, ... ) publish, and applications sub-
scribe! For example, a temperature
sensor publishes the temperature at reg-
ular intervals, and subscriber applications
read this information as needed.
The opposite is also possible.
Benefit provided by this new feature of
version 22:
Follow the standard.

W D  W B W M

MQTT : HOW TO
PROGRAM IT
INWLANGUAGE 

In version 22, a new family of functions is
being introduced: the  MQTT family.
The functions allow you to connect/dis-
connect to a broker, to publish, to sub-
scribe, to unsubscribe ...
It is possible to connect via SSL, manage
the automatic reconnection, manage the
“KeepAlive“, etc.
Benefit provided by this new feature of
version 22:
In WLanguage!

225224223

45

IOT: CONNECTED OBJECTS


Comparison of October 2016 with October 2015? 1 click!

Benefit provided by this new feature of version 22:
The ability to compare only periods

n e w  f e a t u r e  W D  W B W M

AAF: TABLE
The AFF on the tables are getting richer:
• Check a column with a click
• Filter a column of check boxes
• Search magnifier on headers.
(see new features 016 to 025)
A nice detail: Animations have been added on some operations
(such as moving columns). 
These animations are automatically deleted in TSE remote ac-
cess mode.

Check or clear all lines in 1 click

Benefit provided by this new feature of version 22:
Still more possibilities on the tables.

END USER FEEDBACK

n e w  f e a t u r e  W D  W B W M

SENDING THE DETAIL OF A
WLANGUAGE ERROR BY EMAIL

Programming errors may occur in an application.
Even the best developer makes mistakes from time to time!
When these errors occur at the end user’s, the user usually
rushes the restart the application.
The designers of the application are thus not aware of these er-
rors, often due to special cases that it would be useful to know.
A very interesting new feature of version 22 makes it easy to
share this useful information.
When an error occurs at the end user’s, the error window pro-
poses sending the detail of the error (with the stack, etc.) to a
specified email address.
The user only has to validate the pre-filled message in his mail-
box.
Benefit provided by this new feature of version 22:
You are informed!

226

227

46
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

WINDEV, WEBDEV and
WINDEV Mobile are used in
more than 100 countries! HELP EDITOR 

n e w  f e a t u r e  W D  W B W M

GENERATING THE HELP IM HTML
FORMAT

The help editor integrated with WINDEV 22
now allows you to save the generated helps
in HTML format.
Benefit provided by this new feature of ver-
sion 22:
The HTML format has become standard.

n e w  f e a t u r e  W D  W B W M

GENERATING HELP IN PDF FORMAT

In version 22, the help editor is also used to
generate help in PDF format.
The generated PDF can be considered as a
documentation of the application!
Built-in links allow easy navigation.
Benefit provided by this new feature of ver-

sion 22:
Both help and documentation!

n e w  f e a t u r e  W D  W B W M

HELP EDITOR: BETTER USER
FRIENDLINESS

The user friendliness of the Help editor have been improved in
version 22.
Benefit provided by this new feature of version 22:
Evolutions.

229

230

231

47
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

W D  W B W M

5 NEW SKIN
TEMPLATES

A skin template defines the graphic style
of an application.

The taste and habits of end users evolve
with time and trends.
Therefore it is important to have access
to new application skin templates.

Benefit provided by this new feature of
version 22:
New ways of customizing your applica-
tions.

228


INSTALLER

n e w  f e a t u r e  W D  W B W M

LIGHTER INSTALL: LESS THAN 10MB

In version 22, the installs you create for your applications are re-
duced by about 10 megabytes.
The installation is therefore a little faster to run.
Benefit provided by this new feature of version 22:
Reduced installation weight

n e w  f e a t u r e  W D  W B W M

INSTALL: FONTS AS WELL 
Version 22 of the installer now allows to install
(if necessary) fonts in Windows.
This is useful, for example, for customized
templates that use specific fonts.
Please check that you have the right to distrib-
ute these fonts.
Benefit provided by this new feature of version
22:

More flexibility in the use of your custom fonts.

n e w  f e a t u r e  W D  W B W M

MSI INSTALL: CERTIFIED
In version 22, the installs in MSI format evolve:
• It is possible to certify the MSI install (Windows App Certifica-

tion Kit)
• It is possible to sign the MSI install
• The MSI install is recognized by the Microsoft SCCM.
Benefit provided by this new feature of version 22:
Compliance with standards.

n e w  f e a t u r e  W D  W B W M

INSTALL: VARIOUS IMPROVEMENTS
The installer allows you to install 32-bit and 64-bit applications.
The installer itself is available in 32-bit and 64-bit versions.
Live Update: the reference network install (found on the install
server) can be updated without constraints: while installation
are in process, ...
Benefit provided by this new feature of version 22:
Very useful with TSE.

UWP

n e w  f e a t u r e  W D  W B W M

NEW CONTROLS AVAILABLE  
Here are the new types of controls available for UWP:
• action bar (with hamburger buttons and sliding menus)
• Multiline area
• map
• popup menu
• tab
• calendar
Benefit provided by this new feature of version 22:
Even richer applications...

n e w  f e a t u r e  W D  W B W M

NEW FEATURES FOR WLANGUAGE
UWP 

The following new WLanguage functions are available in ver-
sion 22 for UWP:
• Functions Album
• Functions for Vocal synthesis
• Functions XML
• Functions Dialog, PhotoRunApp, EmailRunApp, StartShare,
tapiDial (Dialing phone numbers)

Benefit provided by this new feature of version 22:
Even more powerful...

232

233

234

235

236

237

48
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D  W B W M

DYNAMIC COMPILATION 
Dynamic compilation is a very powerful concept that allows you
to create or parameterize your code by programming. 
Dynamic compilation is also available under UWP.
Benefit provided by this new feature of version 22:
Create code programmatically.

n e w  f e a t u r e  W D  W B W M

DYNAMIC CHECK BOXES AND RADIO
BUTTONS 

In version 22, the WLanguage functions from the Check Box
and Radio Button family allow to add, delete, list ... dynami-
cally the options of the Check Box and Radio Button controls.
Benefit provided by this new feature of version 22:
Add or delete  options dynamically.

n e w  f e a t u r e  W D  W B W M

NEW TYPE FOR UWP
The Font type is supported in UWP.
Benefit provided by this new feature of version 22:
Formatting by programming.

n e w  f e a t u r e  W D  W B W M

VARIOUS NEW FEATURES 
• Image management via DPI
• Open the application’s store form
• Call to WinRT API
• Support for the WLanguage family of functions on memory

areas (Mem)
• Ability to trigger the execution of a menu option: Exe-

cuteProcess(OPT_XXX, trtMenuOption)

Benefit provided by this new feature of version 22:
More powerful programming.

n e w  f e a t u r e  W D  W B W M

322 NEW WLANGUAGE FUNCTIONS
FOR UWP 

Among the 1400 WLanguage functions supported by WINDEV
22 under UWP, we now find the functions of the Contact fam-
ily and the Network family as well as the fiList family
Benefit provided by this new feature of version 22:
Always more!

JAVA

n e w  f e a t u r e  W D  W B W M

JAVA: MEMORY BINDING
Version 22 of WINDEV allows you to bind controls to structures
or classes.
Benefit provided by this new feature of version 22:
Look after your relationships.

n e w  f e a t u r e  W D  W B W M

JAVA: “PROCEDURE“ TYPE

238

239

240

241

242

243

244

my 
inseparable

partner 


The Procedure type is supported by Java.
This is useful, for example, in handling CallBack.
Benefit provided by this new feature of version 22:
An additional type.

n e w  f e a t u r e  W D  W B W M

JAVA: CLASS PROPERTY 
It is possible to define class properties, that is, a Setter and a
Getter on a class attribute.
Benefit provided by this new feature of version 22:
OOP evolutions. 

n e w  f e a t u r e  W D  W B W M

NEW WLANGUAGE FUNCTIONS FOR
JAVA

WLanguage gains 156 new functions for Java.
See the complete list in the online help.

Benefit provided by this new feature of version 22:
Enhanced development for Java.

MAC

n e w  f e a t u r e  W D  W B W M

NEW MACOS FEATURES

WLanguage gains 156 new functions for Mac.
See the complete list in the online help.

Benefit provided by this new feature of version 22:
Improvement of the Mac development.

.NET

n e w  f e a t u r e  W D  W B W M

NAMESPACE CONFIGURING
WINDEV lets you generate .Net assemblies. 
It is now possible to customize the naming of the namespace of
the generated assemblies.
This makes it easy to manage plug-ins.
Benefit provided by this new feature of version 22:
Granular configuration.

n e w  f e a t u r e  W D  W B W M

.NET: AUTOMATIC BUFFER
CONVERSION TO BYTE ARRAY

In version 22, buffers are automatically converted to byte arrays.
Benefit provided by this new feature of version 22:
Better interoperability with existing assemblies.

245

246

247

248

249

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
50

Never without
my WINDEV!

n e w  f e a t u r e  W D  W B W M

.NET: OPTIMIZING THE PASSAGE OF
PARAMETERS OF “ARRAY“ TYPE

In Version 22, the speed for passing Array-like parameters to a
.Net assembly is much faster.  
Recovery of return values is also faster.
Benefit provided by this new feature of version 22:
Best speed with .Net assemblies.

LINUX

n e w  f e a t u r e  W D  W B W M

LINUX: SECURE EMAIL FUNCTIONS
Connecting to secure email servers (Gmail, ...) is now easy with
WINDEV on Linux.
Benefit provided by this new feature of version 22:
Better security. 

n e w  f e a t u r e  W D  W B W M

LINUX: SOAP FUNCTIONS
The functions from the Soap family are supported on Linux.
These functions are used to manage special cases of Web serv-
ice calls.
Benefit provided by this new feature of version 22:
Time for Soap! 

n e w  f e a t u r e  W D  W B  

LINUX: SERVICE FUNCTIONS
The  Systemd service type is now supported.
Benefit provided by this new feature of version 22:
On Linux too System D has its place ...

n e w  f e a t u r e  W D  W B W M

THE NEW LINUX FUNCTIONS FOR
WINDEV

WLanguage offers 89 new constants for Linux.

WLanguage gains 53 new functions for Linux:
StringSplit                             Decode EmailSeekFirst Encode

SystemIntegerToInteger    grAxisPosition grSeriesOpacity grPointType

grSeriesPointType               grSeriesType HCreateSubscriberReplica HCreateMasterReplica

HCreateMoveableReplica        HDuplicateDatabase HSetReplication HServerMaintenance

HRecreateSubscriberReplica HRetrieveBackup HRplManageFile HRplManageItem

HRplPass                               HRplFilterProcedure HTrack HTrackStop

HSynchronizeReplica         MongoAdd MongoFind MongoCreate

MongoCreateCollection     MongoExecuteCommand MongoGridFSSendFile MongoGridFSFileInfo

MongoGridFSListFile          MongoGridFSGetFile MongoGridFSDeleteFile MongoInfo

MongoModifyAll                  MongoModifyOne MongoDeteleDatabase MongoDeleteAll

MongoDeleteOne                ReplicInfo ReplicInitialize ReplicOpen

ReplicDeleteSubscription       RéplicSynchronise SOAPAddHeader SOAPGetResult

SOAPEncodeResult             SOAPErreur SOAPExécute SOAPRunXML

SOAPPrépare                       

WLANGUAGE

n e w  f e a t u r e  W D  W B W M

COMMON NEW FEATURES
In version 22, the WLanguage under WINDEV is enriched sub-
stantially. It takes advantage of the common new features and
many evolutions.
Benefit provided by this new feature of version 22:
Always more powerful WLanguage

n e w  f e a t u r e  W D  W B W M

EVOLUTIONS OF OOP 
In version 22, OOP evolve: constructor call syntax, singleton,...
Benefit provided by this new feature of version 22:
Always more powerful object-oriented programming

n e w  f e a t u r e  W D  W B W M

NEW CONSTANTS 
97 new constants are available in WLanguage in version 22: see
the entire list in the online help.
Benefit provided by this new feature of version 22:
Increased ease of programming

n e w  f e a t u r e  W D  W B W M

NEW TYPES 
17 new types of variables are available in WLanguage: 

250

251

252

253

254

255

256

257

258

51
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

This is really a NATIVE application in Linux.
Yes, but created with WINDEV 22!


AuthToken                             Document Fragment MongoBase
MongoInfoDatabase          MongoFindOption MongoCollection MongoCollectionOption
MongoConnection              MongoGridFS MongoGridFSFileInfo OAuth2Parameters
Paragraph                             pdfSignature restRequest wsParameter
wsReturn

n e w  f e a t u r e  W D  W B W M

NEW PROPERTIES 
WLanguage gains 9 new properties for WINDEV.
VerticalSwipe                             Indicates the orientation of the scan in an internal scan

window
TitleColor                                     Specifies the text color for the column header of a Table

control. 
WinLineDetails                           Returns the name of the internal window used to display

the detail of a row in a Table control
FolderModeImage                     Sets how the folder image is displayed in a Tree or Hierar-

chical Table control.
FolderImageWidth                     Sets the width of the folder image in a Tree or Hierarchical

Table control
RTFWithImagesAndTables       Allows you to manage image and table support in an RTF

static control of a report.
IndentLineDetails                      Sets the left indent of the internal window used to display

the detail of a row in the Table control.
RichEdit                                        Allows you to manage the Rich Text Format (RTF) type of a

report static control. 
VisibleInExportAndPrint           Indicates whether a table column is exported or printed.

n e w  f e a t u r e  W D  W B W Mto

95 NEW WLANGUAGE FUNCTIONS
AVAILABLE IN WINDEV

95 new WLanguage functions are available for WINDEV:
OrganizerSelectedRange Retrieves or modifies the selected time range in a Organ-

izer control. 
AuthIdentify Performs an authentication using the OAuth 2.0 protocol
TooltipMaxWidth Modifies the maximum width of tooltips.
CameraDisplay Displays in a Camera control the video sequence currently

transmitted by a “web camera“ or by the camera of the
mobile device.

CameraStop Stops playing or recording a video sequence.
CameraCapture Saves the video currently transmitted by a “camera“
CameraChangeDriver Connects the “Camera“ control to a specific driver for

video capture.
CameraConfigure Used to configure the driver for video capture.
CameraStatus Returns the status of a Camera control.
CameraListDriver Lists the drivers for video capture installed on the current

computer.
StringSplit Extracts a sub-string from a character string according to a

separator in an array.
Decode Decodes a character string.
DocLoadDictionary Loads a dictionary into a Word Processing control
DocDeselectAll Deletes the selection in a Word Processing document
DocStartModification Starts saving changes to a Word Processing document. 
DocEndModification Ends saving changes on a Word Processing document. 
DocSeek Performs a search in a Word Processing document
DocRedo Reverts to a previously undone change on a Word Pro-

cessing document. 
DocRedoOccurrence Returns the number of changes that can be undone to a

Word Processing document. 
DocSave Save a Word processing document in docx format. 
DocSelect Changes the selection in a Word Processing document
DocSelectDictionary Selects the dictionary to use for spelling correction in a

Word Processing control. 
DocUndo Cancels a saved change on a Word Processing document. 
DocUndoOccurrence Gives the number of changes that can be undone on a

Word Processing document. 
DocToHTML Exports a Word Processing document in HTML format
DocToText Extracts text content from a Word Processing document 
EmailConfigure Configures the Email functions
Encode Encodes a character string or a buffer.
InVGAMode Indicates whether the application is run in VGA mode on a mo-

bile device
SystemIntegerToInteger Converts a system integer into an integer 
AAFPopupMenuToString Returns the list of popup menu options actually displayed

by the control.
WinCurrentLayout Returns the index of the current layout in the window

WinChangeLayout Applies a specific layout to a window.
WinEdCreateNote Creates a Repositionable Note control
GPSStopDetection Stops the position tracking. 
GPSLastPosition Retrieves information about the last known position
GPSDetectPosition Asks to be notified when the device gets close to a given

position.
GPSStatus Retrieves the activation status of the geo-localization

provider or asks to be notified when the status changes.
GPSInfo Returns the information about the localization provider used

by the application for the geo-localization functions
GPSInitParameter Initializes the parameters of the WLanguage functions for

geo-localization and finds a localization provider.
GPSGetPosition Retrieves information about the current position of the de-

vice.
GPSFollowMovement Asks to be regularly notified about the current position of

the device.
GPSEnd Indicates the end of the use of the geo-localization functions
grAxisPosition Indicates the position where a graph axis will be drawn
grSeriesOpacity Sets the opacity factor of a series
grPointType Adjusts the point type of a particular category or value
grSeriesPointType Modifies the type of points in a series of a graph
grSeriesType Sets the type of a series used in a composite chart
grSeriesLineType Modifies the line type of a series of a chart
HDuplicateDatabase Duplicates a database on an HFSQL server.
HServerMaintenance Repairs the system tables of an HFSQL server.
HRetrieveBackup Locally retrieves a compressed backup from an HFSQL

server.
HTrack Requests to be notified when a change occurs on a file on

an HFSQL server.
HTrackStop Stops sending notifications when a change occurs on a

file on an HFSQL server.
iPrintDoc Starts printing a Word Processing document. 
LinkColor Changes the color of links in edit and static controls.
MongoAdd Adds a document to a collection. 
MongoFind Searches for documents based on a filter. 
MongoCreate Creates a connection. 
MongoCreateCollection Creates a collection 
MongoExecuteCommand Executes a specific command on a database or a collec-

tion. 
MongoGridFSSendFile Sends a file to a Mongo GridFS.
MongoGridFSFileInfo Returns information about a file in a Mongo GridFS.
MongoGridFSListFile Lists the files in a Mongo GridFS.
MongoGridFSGetFile Recovers a file in a Mongo GridFS.
MongoGridFSDeleteFile Deletes a file in a Mongo GridFS.
MongoInfo Returns information about a Mongo database. 
MongoModifyAll Modifies all Mongo documents in the specified filter. 
MongoModifyOne Modifies one of the Mongo documents of the specified fil-

ter. 
MongoDeteleDatabase Deletes the Mongo database. 
MongoDeleteAll Removes all Mongo documents from the specified filter. 
MongoDeleteOne Removes one of the Mongo documents from the specified

filter. 
NoteLoad Loads repositionable notes saved with the NoteSave func-

tion. 
NoteCreate Creates a repositionable Note control in the window. 
NoteSave Save repositionable notes from a window or application
PDFSign Prints a signature inside a rectangular area.
SchedulerWorkingHour Specifies the working hours 
SchedulerWorkingHourResource Specifies the specific business hours for a resource and a

possible lunch break.
SchedulerSelectedRange Retrieves or modifies the selected time range in a Sched-

uler control.
ReplicDeleteSubscription Deletes a replication on the replication server.
InputCursor Modifies the standard rollover cursor for all the edit controls
TableAddLineWithAnimation Adds a row into a Table control with an animation.
TableStartFilling Specifies that the filling of a memory table begins. 
TableSetFocus Switches to input mode in a given row or column of a

Table control.
TableEnumBreak Enumerates the breaks found in a Table control.
TableEndFilling Indicates that the filling of a memory table is done.
TableFormulaAdd Adds a calculated row to a table by providing custom cal-

culation procedures.
TableFormulaDeleteAll Deletes all rows added with the TableAddFormula func-

tion.
TableInsertLineWithAnimation Inserts a row into a Table control with an animation
TableDeleteWithAnimation Removes a row from a Table control with an animation. 
SpreadsheetDeleteColumn Deletes a column in a Spreadsheet control.
SpreadsheetDeleteLine Deletes a row in a Spreadsheet control.
DashGetWidgetPosition Returns the position of a Widget found in a Dashboard

control. 
LooperStartFilling Indicates that the filling of a memory Looper begins.
LooperEndFilling Indicates that the filling of a memory Looper is done

259

354260

52
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

WINDEV
MOBILE 

W D W B W M

BENEFIT FROM THE 180
NEW FEATURES OF
VERSION 22

WINDEV Mobile 22 includes the majority
of the common new features pre-
sented at the beginning
of this documentation.
New controls, evolu-
tions on existing controls,
new editors, integrated
image editor, new features
of WLanguage, HFSQL:
your teams are instantly
more efficient.

W D W B W M

REMINDER:
PORT EXISTING
WINDEV
 APPLICATIONS
ON MOBILE IN A
FEW HOURS

You already have WINDEV applica-
tions?
Even if these applications have been de-
veloped years ago, they are compatible
with mobile devices!
Your existing applications move over to

mobile in a few hours or a few days.
Are your teams efficient in WLanguage? Then they’re

comfortable developing for mobile. 
Creating applications for Android, iOS or UWP is real
child’s play. Your existing applications are compati-
ble: code of course, but also windows (though they
need to be resized as you probably guessed), analy-
sis, queries, data, ...
The HFSQL database (as well as the HyperFileSQL
database) is natively compatible with mobiles: you

can embed the data (and the indexes) instantly ....
You’ve made the right choice with WINDEV and

WINDEV Mobile!
Benefit provided by this new feature of version

22:
The portability of your existing code is

ensured.

W D W M

WINDEV MOBILE
GO IN WINDEV  
In version 22 it is no
longer necessary to
leave the WINDEV en-
vironment to go to
WINDEV Mobile.
The WINDEV envi-
ronment activates
the functionality of
WINDEV Mobile
(you need to have
a WINDEV license

and a WINDEV Mo-
bile license).

The saving of time in manipula-
tions is appreciable.

Benefit provided by this new fea-
ture of version 22:
Significant time savings

355

356

357

iOS


n e w  f e a t u r e  W D W B W M

WINDEV MOBILE AND WINDEV
CONFIGURATIONS 

In version 22, in addition to the shared environment, it is possi-
ble to create a WINDEV Mobile project as a configuration of a
WINDEV project.
This allows a better sharing of the elements, and a parallel evo-
lution of the code, the windows, the reports, the queries ...
The multi-configuration compilation compiles the different con-
figurations simultaneously, which makes it possible to immedi-
ately check the cross-platform aspects 
Benefit provided by this new feature of version 22:
Complete integration

TELEMETRY ON
MOBILE

n e w  f e a t u r e  W D W B W M

TELEMETRY ON MOBILE: ANALYZE
YOUR APPLICATIONS’ USAGE

In version 22, WINDEV Mobile makes it possible to install
Telemetry on your applications.

The use of Telemetry is free on your servers.
If you want to get away from server maintenance, PCSCLOUD
offers telemetry servers accessible in the Cloud.
Benefit provided by this new feature of version 22:
You know what is used in your applications.

n e w  f e a t u r e  W D W B W M

WHAT DO YOUR END USERS DO WITH
YOUR MOBILE APPS?

WHICH WINDOWS ARE
VISITED? WHICH BUTTONS
CLICKED? PROCESSES
STARTED? THE TELEMETRY TELLS
IT ALL!

Want to know what users are doing with your mobile app?
When they’re using them? Which process they launch, which
windows they use, on which hardware the application runs,
what is the size of the screen, whether it is a tablet or a phone,
etc ...

358

359

360

My fuel is
22.

The halos indicate the most clicked controls, the bubbles the
time spent on the control or the presence of bugs

The telemetry of WINDEV Mobile 22 makes all this possible and
easy.
List of main features offered in mobile telemetry: 
• most active applications      • less active applications
• list of users                              • Nb of users over time
• activity per user                      • nb of users
• nb users/day                           • nb of application launches
• total nb of errors                    • nb of distinct errors
• nb of users affected by the errors • nb of errors over time
• Frequency of occurrence of an error • nb of actions
• most frequently run actions • longest user actions
• longest processes                  • unused elements
• most used windows               • least used windows
• unused windows                    • most used reports (iOS)
• unused reports (iOS)             • most used queries

• unused queries                       • distribution of the nb of versions
• distribution by languages of the OS • distribution by language 
• distribution by equipment   • by OS
• by screen size                          • by DPI of the equipment
• by processor (arm, x86, x64) • presence of NFC or not (Android)
• phone connection available or not

Benefit provided by this new feature of version 22:
A high-level view.

n e w  f e a t u r e  W D W B W M

CUSTOM TELEMETRY
In addition to all standard data collection, it is possible to send
and aggregate customized statistics: number of invoices cre-
ated, number of scans performed...
Benefit provided by this new feature of version 22:
What you ever wanted to know

ANIMATE YOUR
MOBILE WINDOWS

n e w  f e a t u r e  W D W B W M

MOBILE INTERFACES ARE BECOMING
MORE AND MORE SOPHISTICATED.
WINDEV MOBILE 22 HELPS YOU!

Today, mobile applications offer sophisticated interfaces. 
Animations make the user experience more enjoyable.
Version 22 of WINDEV Mobile allows you to easily set up so-
phisticated animations in your applications.
Benefit provided by this new feature of version 22:
Powerful features without any programming.

361

363

55
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e s  W D W B W M

COMPILATION ANDROID - IOS- UWP
SIMULTANEOUS IF THERE ARE
DIFFERENCES, YOU SEE THEM RIGHT
AWAY!

WINDEV Mobile 22 simultaneously compiles all the configura-
tions of a mobile project. 
Typically you want to compile the Android, iOS and/or UWP ver-
sions of a project at the same time.
Reminder: Under WINDEV Mobile the compilation is carried out
automatically each time you press the Enter key, each time you
change the line, each time you save ...
Any differences between the platforms are immediately sig-
naled.
You do not enter code for 30 minutes and then realize that it is
platform specific ... only when you change configuration!

For example: management of the MicroSD card that doesn’t
exist on iPhone.

If there are differences between the systems, you are immedi-
ately notified

Benefit provided by this new feature of version 22:
You’re instantly notified.

362

INSTANTANEOUS & SIMULTANEOUS DETECTION OF
COMPILATION ERRORS ANDROID - IOS- UWP

The number 362 is positioned at the top of the
page


n e w  f e a t u r e s  W D W B W M

CAPTION FLIP: A SOMERSAULT WITH
EVERY MODIFICATION!

A “flip“ corre-
sponds to a rotation
along the horizontal
axis of a text.
For example, when
the value of the text
(or number)
changes, a flip ma-
terializes this
change.
By default, the flip
is executed when a
value is changed.
To see the anima-
tion, read this QR
Code with your
phone (if you are
reading the PDF ver-
sion of this docu-
ment, click the link).

To see the effect, read the code or
visit www.WINDEV.com/22364

Benefit provided by this new feature of version 22:
Effects that impress!

n e w  f e a t u r e s  W D W B W M

INTERNAL WINDOW ANIMATION:
UNCOVERING 

WINDEV Mobile 22 offers a new horizontal effect: At the
change of window (sweep), the current window moves laterally
and reveals the new window.

To see the effect, read the code or
visit www.WINDEV.com/22365

Benefit provided by this new feature of version 22:
Fashionable animation

n e w  f e a t u r e s  W D W B W M

INTERNAL WINDOW ANIMATION:
NEW HORIZONTAL ANIMATION: FLIP 

WINDEV Mobile 22 offers another new horizontal effect: At the
change of window (sweep), the window pivots along a vertical
axis to reveal the new window.
This simulates a paper sheet flip (front/back).

To see the effect, read the code or
visit www.WINDEV.com/22366

Benefit provided by this new feature of version 22:
There’s animation in your applications

n e w  f e a t u r e s  W D W B W M

INTERNAL WINDOW ANIMATION: 7
NEW VERTICAL ANIMATIONS

In version 22, the horizontal animations are now also available
in vertical.
• Disappearance/appearance
• cube in rotation
• Zoom out and in
• scrolling panel
• sweep according to the direction
• uncovering
• flip 
Benefit provided by this new feature of version 22:
Create special effects.

364

365

366

367

56
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D W B W M

100 ANIMATED IMAGES PROVIDED
(FREELY DISTRIBUTABLE WITH YOUR
APPS) 

To enhance your mobile apps, WINDEV Mobile 22 comes with
more than 100 animated images that can be freely broadcasted
with your applications: don’t forget to use them!

100 animated images provided in 22

Benefit provided by this new feature of version 22:
Trendy animations...

MOBILE CONTROLS 

n e w  f e a t u r e  W D W B W M

NEW DASHBOARD CONTROL 
In version 22 the Dashboard control is available for Android and
iOS applications.
When you retrieve WINDEV applications that use the Dash-
board control, the existing code is compatible.
The Dashboard control adapts to touch-screen mobile opera-
tion: A long press allows to switch to “Modification“ mode and
to move the Widgets for example.
The end user can delete, move, and resize Widgets. A Widget is
based on an Internal Window.
Benefit provided by this new feature of version 22:
Drive from a mobile!

n e w  f e a t u r e  W D W B W M

STATIC AND IMAGE CONTROL:
CUSTOM BORDER

In version 22, the frame of a label or an image can be cus-
tomized: 
• different thickness per side
• different color per side
• ...

A custom frame

368

369

371

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
57

n e w  f e a t u r e  W D W B W M

NEW SKIN TEMPLATES
Version 22 of WINDEV Mobile offers 3 new templates freely us-
able and modifiable for your projects.

Benefit provided by this new feature of version 22:
New looks.

370

Dashboard control available on Mobile


Benefit provided by this new feature of version 22:
Framing!

n e w  f e a t u r e  W D W B W M

MOBILE TABLE WITH BREAKS

Version 22 of WINDEV Mobile now supports tables with breaks.
A break can be defined under the “7 tabs“.

Table with breaks

Benefit provided by this new feature of version 22:
Always more powerful tables ...

n e w  f e a t u r e  W D W B W M

LOOPER: ALWAYS VISIBLE BREAK

On mobile, a Looper break can be set in “Always Visible“
mode: It will always be displayed at the top of the screen during
a scroll.
Benefit provided by this new feature of version 22:
End user comfort.

OTHER COMMON
NEW FEATURES

n e w  f e a t u r e  W D W B W M

2 NEW PROPERTIES ON IMAGE
CONTROLS: ..ZOOMWITHFINGER AND
..SCROLLWITHFINGER 

The new properties ..ZoomWithFInger and ..ScrollWithFIn-
ger (synonym: ..Scroll for compatibility with WINDEV) allow
you to enable and disable the zoom and scroll functionality with
your finger.
This allows, for example, the user to switch to “drawing“ mode
on an area (instead of scrolling).
Benefit provided by this new feature of version 22:
Activation by programming.

n e w  f e a t u r e s  W D W B W M

INTERNAL WINDOW ARRANGEMENT 

The layouts are a fundamental concept of mobile development.
The layout concept creates a single application that will behave
differently depending on the size of the screen.
Version 22 of WINDEV Mobile also creates layouts on internal
windows, which are widely used on mobile.
Benefit provided by this new feature of version 22:
One window, one code, multiple views

n e w  f e a t u r e  W D W B W M

SAVE VIA PROGRAMMING THE MAP
DISPLAY 

A geographic map displayed on the screen with the Map control
can be saved using the new WLanguage function MapGetImage.
If a trace or markers are present, they will also be saved.

Benefit provided by this new feature of version 22:
Create map printouts by programming.

n e w  f e a t u r e  W D W B W M

IS MY APP RUNNING ON A PHONE OR A
TABLET?

The new WLanguage function ScreenType lets you know what
kind of hardware the application is running on: tablet, phone,
watch, PC, other?
Depending on the result, the application can adapt its behavior.
Benefit provided by this new feature of version 22:
Phone or tablet?

n e w  f e a t u r e s  W D W B W M

“7-TAB“: POTENTIAL DIFFERENCES IN
THE PLATFORM

Some features may be available on one platform and not on
another. 
For example the “main menu“ attribute is supported by An-
droid, but not by iOS.
The 7-tab window indicates that there is a difference between
the systems by a blue background, and indicates these differ-
ences via a detailed tooltip.

372

373

374

375

376

377

378

58
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

Continues page 60...

PREDEFINED
MOBILE
WINDOWS

n e w  f e a t u r e  W D W B W M

PRESET WINDOWS
When creating a new mobile window version 22 sys-
tematically proposes a set of windows ready to use,
such as: 
• login • parameters
• window for items • set menu
• sliding menu • window with tabs
• guided tour • about
• ...
You create your windows from templates.
Benefit provided by this new feature of version 22:
Time saving when creating windows

n e w  f e a t u r e  W D W B W M

PRESET WINDOW:
CUSTOMIZABLE

A predefined window is fully editable and customiz-
able: interface, code...
Benefit provided by this new feature of version 22:
No limitations.

380

379


In iOS, Apple does not allow you to have a main menu ...

Benefit provided by this new feature of version 22:
Cross-platform development is facilitated

n e w  f e a t u r e  W D W B W M

DECODING BAR CODES IN BATCHES
The new WLanguage functions CameraStartDecoding and
CameraStopDecoding are used to manage bar code decoding
in batches without having to reopen the scan window, for a set
of packages for instance.
Scanning is much faster then.
Benefit provided by this new feature of version 22:
Faster manipulations for the end user

n e w  f e a t u r e s  W D W B W M

SEND ERROR REPORTS VIA EMAIL
It may happen that the WLanguage security mechanism detects
an unexpected condition: access to an out-of-bound index in an
array, for example.
A window displays this error.
In version 22, the error display window offers to send the infor-
mation to a pre-filled email address (address that manages the
quality of the application).
The message sent contains the error message, stack, system ver-
sion, hardware version, available memory, date and time, ver-
sion of the application, a screenshot ...
This makes it easier to improve the quality of the deployed ap-
plications.

If an error occurs, the end user can click OK to send the report
to you!

Benefit provided by this new feature of version 22:
You closely monitor the life of your deployed applications

n e w  f e a t u r e  W D W B W M

BLUETOOTH LE: HOW FAR FROM THE
DEVICE AM I?

A new callback parameter called by the WLanguage function
BTLEListDevices indicates the signal strength of the affected
Bluetooth device.
This makes it possible to obtain the strength of the signal with-
out connecting to the device, and this makes it possible to esti-
mate the distance from the device.
An example of use is the display of information when one ap-
proaches an object (museum ...) or a specific item in a store
(item on the shopping list for example).

Here the device is 22 meters away from the phone...

Benefit provided by this new feature of version 22:
Measure the distance

381

382

383

60
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

22: a version that puts
you in a good mood!

NATIVE IOS:
IPHONE, IPAD

Remember once again that your existing WINDEV code, your
windows, are compatible with the iPhone and iPad. 
Resize your windows, perform some changes, and that’s it, in a
few hours or in a few days, you get outstanding applications for
iPhone and iPad.
Your teams do not have to learn a new language because after
20 years of constant innovation, WLanguage is a universal lan-
guage: iOS, Windows, Linux, Android, Web, Mac, Windows 10
Mobile...
You’ve made the right choice!

iOS benefits from all the general new features in version 22, as
well as the new features common to mobile environments:
telemetry, simultaneous compilation, dashboard control, ...

In addition to the new features common to
mobiles, version 22 adds the following
new features for iOS.

n e w  f e a t u r e  W D W B W M

SUPPORT FOR APPLE WATCH SERIES 2

An Apple watch allows you to run useful applications: Informa-
tion about the current customer, display of the 3 closest stores
offering the desired product, monthly sales overview, alert on a
given number, display of a business objective ...
The version 22 of WINDEV Mobile allows you to create applica-
tions for the Apple Watch.
In general, apps for the Apple Watch are much simpler than the
usual iPhone apps.
Over 250 WLanguage functions are already available in this ver-
sion.
Benefit provided by this new feature of version 22:
Support for all the devices and system versions.

n e w  f e a t u r e  W D W B W M

IOS 10
The new iOS 10 version is supported by WINDEV Mobile 22.
Benefit provided by this new feature of version 22:
Support for all versions of iOS.

n e w  f e a t u r e  W D  W B  W M

IPHONE 7 AND 7 PLUS
The new iPhone 7 and 7+ are supported by WINDEV Mobile 22.
Benefit provided by this new feature of version 22:
Support for all the devices and versions of iOS

n e w  f e a t u r e  W D W B W M

APPLE PENCIL

384

385

386

387

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

BAR CODE 

n e w  f e a t u r e  W D W B W M

DECODING BAR CODES:
INTERLEAVED 2 OF 5

In addition to the bar codes already supported, the ap-
plications developed with WINDEV Mobile 22 also de-
code bar codes of the “interleaved 2 of 5“ type.
This type of bar code is used, for example, for pack-
ages of products that are identified by another type
of bar code: No risk of mixing reading!
Benefit provided by this new feature of version 21:
An additional bar code 

388

61


Some Apple tablets accept the use of the Apple pencil.
The application developed with WINDEV Mobile 22 can recover
a lot of information about the use of the stylus:
• pressure
• Tilt of the stylus
• Angle with respect to the axis of the tablet.
This information is useful, for example, for drawing applica-
tions.
Benefit provided by this new feature of version 22:
Increased precision

n e w  f e a t u r e  W D W B W M

UNIQUE IDENTIFIER OF THE DEVICE

The WLanguage SysIdentifier function is used to retrieve a
unique identifier from Apple hardware.
Benefit provided by this new feature of version 22:
Identify your mobile fleet

n e w  f e a t u r e  W D W B W M

EDIT CONTROLS: AUTOMATIC DELETE
OPTION

The “Auto Delete“ option in “Entry in control“ is now available
for iOS.
Benefit provided by this new feature of version 22:
More user friendly data entry

n e w  f e a t u r e  W D W B W M

REPORT AND NETWORK TYPE
The MobileNetworkStatus and MobileNetworkConnection-
Info functions are available on iOS.
Knowing the quality of the network makes it possible to decide
whether to trigger certain processes: synchronization, down-
load...
Benefit provided by this new feature of version 22:
Offer or not some processes depending on the network.

n e w  f e a t u r e  W D W B W M

FASTER LOOPER: IMAGES LOAD IN A
BACKGROUND TASK

Loading large images does not block the application

A Looper control can use heavy-weight images.
The loading time (Internet ...) of these images could penalize
navigation.
In version 22, this loading is carried out in the background,
without blocking the Looper.
Your end users will appreciate!
Benefit provided by this new feature of version 22:
The application is never blocked

n e w  f e a t u r e  W D W B W M

KEY WITH LINGUISTIC SORT ON
UNICODE KEY

Applications that manipulate texts in non-Latin languages need
linguistic sorting to sort, filter, and search for data.
This is possible in version 22 of WINDEV Mobile.
Benefit provided by this new feature of version 22:
Sort in any language!

n e w  f e a t u r e  W D W B W M

NEW IOS TYPES
Version 22 offers 4 new types for iOS and 106 new constants
(see the list in the online help).

389

390

391

392

393

394

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
62

n e w  f e a t u r e  W D W B W Mto

142 NEW WLANGUAGE FUNCTIONS
SUPPORTED IN IOS

142 new WLanguage functions are being introduced for iOS in
version 22:
CameraDisplay                    CameraStop CameraStopDecoding CameraCapture

CameraRequestPermission     CameraStartDecoding CameraStatus CameraListParameter

CameraParameter               MapLicenseGgl MapGetImage StringSplit

LoadError                              Decode DisableAAF EmailSeekFirst

Encode                                   SystemIntegerToInteger GglGetStaticMap grAxisPosition

grSeriesOpacity                   grPointType grSeriesPointType grSeriesType

grSeriesLineType                 HActivateServerTrigger HAddScheduledOptimization HAddScheduledBackup

HCancelBackup                   HChangePassword HLoadParameter HCreateServerTrigger

HDisconnectClient              HDescribeServerTrigger HDeactivateServerTrigger HDeleteServerTrigger

HDuplicateDatabase               HRecordToJSON HRecordToXML HExecuteScheduledBackup

HExportJSON                        HExportXML HFTListWord HManageTask

HHistoryModification         HImportJSON HImportText HImportXML

HInfoAnalysis                       HInfoFile HInfoDatabaseProperty HInfoFileProperty

HInfoServerProperty          HInfoItem HInfoBackup HInfoTask

HJSONToRecord                     HListStoredElement HListFullTextIndex HListLink

HListStopWord                    HListScheduledOptimization HListParameter HListQueryParameter

HListCustomFolder             HListScheduledBackup HListSynonym HListTask

HListTrigger                          HListServerTrigger HServerMaintenance HRefreshSet

HRefreshQuery                    HModifyScheduledOptimizationHModifyDatabaseProperty HModifyFileProperty

HModifyServerProperty          HModifyScheduledBackup HModifyTask HPriority

HPriorityClient                     HResetClient HResetGroup HRetrieveItem

HRetrieveBackup                HRestoreBackup HRplFilterProcedure HBackup

HSaveParameter                 HSecurity HSimulateNetwork HStatCalculate

HStatDate                             HStatTime HStatNbDuplicates HStatNbRec

HStatNbRecRange              HSubstName HDeleteSet HDeleteLink

HDeleteScheduledOptimization    HDeleteParameter HDeleteQuery HDeleteBackup

HDeleteScheduledBackup         HDeleteTask HTrack HTrackStop

HSortView                             HSortView HToFile HToItem

HViewToFile                          ReplicDeleteSubscription MobileNetworkStatus RéseauMobileInfoConnexion

SysIdentifier                         DashDisplay DashAddWidget DashResizeWidget

DashLoadConfiguration     DashInitialConfiguration DashMoveWidget DashMode

DashCount                            DashGetWidgetPosition DashSaveConfiguration DashDelete

DashDeleteAll                      TelemetryEnable TelemetryAddMeasure TelemetryAddPassage

TelemetryDisable                TelemetryIsEnabled TelemetryIdentifyUser TelemetryConfigure

ScreenType                           UUDecode UUEncode VideoStopDecoding

VideoRequestPermission     VideoStartDecoding

ANDROID

Developing in Android has never been as powerful as with
WINDEV Mobile 22. You can take advantage of powerful new
features that come in addition to all the ones you already have.

Android benefits both from the common new features  of ver-
sion 22, as well as the new features common to mobiles:
telemetry, simultaneous compilation, dashboard control, ...

In addition to the common new features,
version 22 offers 277 new features for An-
droid.

n e w  f e a t u r e  W D W B W M

COMPILATION IN BACKGROUND TASK 
Here’s a new feature that will delight Android application devel-
opers: In version 22, it is no longer necessary to wait until the
end of the native compilation of applications (“Gradle“).
Compilation is done in the background, and the environment is
available for any other task.
The end of the compilation is indicated on the screen.
It should also be noted that the presence of a Proxy no longer
impacts compilation.
Benefit provided by this new feature of version 22:
You are no longer blocked during compilation

n e w  f e a t u r e  W D W B W M

EMAIL FUNCTIONS ON ANDROID

Another new feature expected under Android, the automatic
management of emails: connection, send, receive...
The powerful Email family of functions is supported under An-
droid in version 22.
The code existing on other systems (Windows, iOS, ...) is com-
patible.

536395

537

538

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
63


Send and receive emails automatically from your Android apps
with WINDEV Mobile 22!
Benefit provided by this new feature of version 22:
A very powerful feature

n e w  f e a t u r e  W D W B W M

ANDROID 7: RESIZABLE WINDOWS 
Starting from version 7 of Android (released around September
2016), it is possible to simultaneously display windows from 2
different applications on the screen.
This feature is available in WINDEV Mobile 22.
Each application window created with WINDEV Mobile 22
adapts itself automatically to the available space thanks to the
anchors and/or the layouts.

2 different applications on the same screen 

Benefit provided by this new feature of version 22:
Share

n e w  f e a t u r e  W D W B W M

DISPLAY BAR CODES ON THE SCREEN

Display bar codes in your applications

The bar code control is available on Android.
This control enables you to display bar codes on the screen: re-
ward card, cafeteria card, door opening...
Benefit provided by this new feature of version 22:
No need to print bar codes ,

n e w  f e a t u r e  W D W B W M

STATIC CONTROL: SHADOW ON
STATIC CONTROLS 

Static type controls now support shadows.

Several types of shadows are offered

Benefit provided by this new feature of version 22:
Watch your shadow!

n e w  f e a t u r e  W D W B W M

VARIANT: USEFUL FOR CONSUMING
REST WEB SERVICES 

The Variant type is available on Android.
It is very handy for handling unstructured and untyped data.
The JSONToVariant function combined with the introduction of
the Variant type allows for much simpler manipulation of
JSON.
JSON appears as a native type in your applications!
Benefit provided by this new feature of version 22:
Interoperability.

n e w  f e a t u r e  W D W B W M

HTTPREQUEST TYPE
The HTTPRequest type increases the power of the HTTPRequest
function! 
The HTTPRequest type is also available on Android.
It allows for example the management of: header end configu-
ration, method, password, connection timeout, progress track-
ing by gauge and procedure, handling of cookies,
httpResponse type with the details, etc.
Benefit provided by this new feature of version 22:
The setting is more precise 

n e w  f e a t u r e  W D W B W M

HTTPSENDFORM: EVOLUTION
The  HTTPSendForm function lets you send a request as a form.
This very flexible query structure is commonly used.
in version 22 the head and patch constants are supported.
Benefit provided by this new feature of version 22:
Simplifies code enormously

539

540

541

542

543

544

64
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

n e w  f e a t u r e  W D W B W M

SECURE FTP FUNCTIONS: SFTP AND
FTPS 

In version 22, the FTP functions support the SFTP and FTPS se-
cure protocols on Android.
Benefit provided by this new feature of version 22:
Increased security

n e w  f e a t u r e  W D W B W M

EXERUN FUNCTION 
In version 22, the ExeRun function is available on Android.
This function lest you launch an application: photo collections,
maps, calendar...
This function also makes it possible to launch a second applica-
tion from an application, which is very useful for software suites
composed of several applications: proposal, accounting...
Benefit provided by this new feature of version 22:
Ability to launch an application by programming

n e w  f e a t u r e  W D W B W M

OOP: CLASS PROPERTY
Class properties are supported in version 22 (Setter and Get-
ter on class attributes).
Benefit provided by this new feature of version 22:
Useful in OOP

n e w  f e a t u r e  W D W B W M

MEMORY BINDING
Memory binding is available on Android.
The binding between a control and an attribute or a class prop-
erty is automatic.
The WLanguage SourceToScreen and ScreenToSource func-
tions are available.
It is also possible to link the contents of a table or a Looper to
an array of instances.

Benefit provided by this new feature of version 22:
Automatic assignment from variables

n e w  f e a t u r e  W D W B W M

PROCEDURE TYPE
The Procedure type is supported on Android.
The handling of CallBack procedures, ... is made easier.
Benefit provided by this new feature of version 22:
Easy CallBack management. 

n e w  f e a t u r e  W D W B W M

[[ ]] OPERATOR ON BUFFER
The “double bracket“ operator [[ ]] lets you read a given
byte in a buffer.
This operator is now available on Android in version 22. 
Benefit provided by this new feature of version 22:
By the byte!

n e w  f e a t u r e  W D W B W M

HFSQL CLIENT/SERVER SECURITY:
CONNECTION ENCRYPTION

In version 22, the connection to a HFSQL server can be en-
crypted (..CryptMethod on the Connection type).
Benefit provided by this new feature of version 22:
Better security.

n e w  f e a t u r e  W D W B W M

HFSQL CLIENT/SERVER: NEW
TIMESTAMP ITEM ON ANDROID 

In version 22, you can now create “timestamp“ type items in
the data files. 
Calculated items are supported.
Benefit provided by this new feature of version 22:
Always on time.

n e w  f e a t u r e  W D W B W M

ANDROID EMBEDDED HFSQL 122 NEW
FUNCTIONS 

HFSQL on Android evolves in version 22 and supports 122 new
functions.
See the entire list of functions in the online help.
Benefit provided by this new feature of version 22:
No limit.

n e w  f e a t u r e W D  W B  W M

DEBUGGING DEPLOYED
APPLICATIONS: RETRIEVE TRACES,
ASSERT AND NON-FATAL ERRORS

When an application is deployed from the Play Store, any appli-
cation errors that occur at end users’ are made available to the
application designer in the “log ADB“.

545

546

547

548

549

550

551

552

553

554

65
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


It is thus possible to recover errors, but also the Asserts and
traces of all the hardware that run the application.
The “log ADB“ is also accessible on each phone without going
through the store.
Benefit provided by this new feature of version 22:
Debug your deployed applications!

n e w  f e a t u r e  W D W B W M

DEBUGGING: DBG FAMILY OF
FUNCTIONS 

In version 22, to facilitate debugging on Android, the dbg fam-
ily of functions is supported.
Benefit provided by this new feature of version 22:
An additional debugging tool.

n e w  f e a t u r e  W D W B W M

INTEGRATION OF .SO AND .AAR LIB 
.so and .aar are native binary libraries on Android (equivalent
to DDL).
In version 22, it becomes possible to integrate these libraries di-
rectly into the package.
Benefit provided by this new feature of version 22:
Integration of third-party modules.

n e w  f e a t u r e  W D W B W M

ASSET DIRECTORY
An Asset directory contains resources specific to an application:
images, text...
An SDK may require files in the Asset directory.
In version 22 it is possible to directly integrate files present in
the Asset directory.
Benefit provided by this new feature of version 22:
Integration of third-party resources

n e w  f e a t u r e  W D W B W M

AUTHORIZATION MANAGEMENT
Starting with version 6 of Android, an application may request
authorization (“use GPS“) only on the first use of the feature by
the user.
Previously, these requests were to be made in “batch“ during
the installation.
WINDEV Mobile 22 supports this mode of authorization re-
quest.
Benefit provided by this new feature of version 22:
Up to date user interactions.

n e w  f e a t u r e  W D W B W M

VARIOUS NEW ANDROID FEATURES 
• Chart binding from a table column
• Setting the color of the system tray
Benefit provided by this new feature of version 22:
New features for Android.

555

556

557

558

559

22: I found something
that fits 

n e w  f e a t u r e  W D W B W M

NEW CONSTANTS AND NEW TYPES IN
WLANGUAGE FOR ANDROID

Version 22 offers 18 new types for Android and 219 new con-
stants (please see the complete list in the online help).

n e w  f e a t u r e  W D W B W Mto

253 NEW WLANGUAGE FUNCTIONS
SUPPORTED ON ANDROID

253 new WLanguage functions are being introduced for An-
droid in version 22:
AddLine                                 ArcTan2 AuthIdentify BufferToInteger
BufferToReal                         CameraDisplay CameraStop CameraStopDecoding
CameraCapture                    CameraRequestPermission CameraStartDecoding CameraStatus
CameraGenerateThumbnail CameraListParameter CameraParameter MapGetImage
StringSplit                             StringToTime ControlToSource SeekByProcedure
SeekProcedure                    dbgError dbgOnError dbgCheckDifferent
dbgCheckEqual                    dbgCheckFalse dbgCheckNotNull dbgCheckNull
dbgCheckTrue                      DecimalToSexagesimal Move MoveLine
DisableAAF                           GetCountryList SwapLine ScreenToSource
EmailAddFolder                   EmailChangeFolder EmailChangeStatus EmailChangeTimeOut
EmailLoadAttachment             EmailSeekFirst EmailBuildSource EmailCopy
EmailExpunge                      EmailCurrentFolder EmailSend EmailSendMessage
EmailStatus                          EmailCloseSession EmailImportHTML EmailImportSource
EmailProgressBar                EmailListFolder EmailReadLast EmailReadLastHeader
EmailReadMessageHeader  EmailReadPreviousHeader EmailReadFirstHeader EmailReadNextHeader
EmailReadMessage            EmailReadPrevious EmailReadFirst EmailReadNext
EmailGetTimeOut                EmailMsgError EmailNbMessage EmailStartSession
EmailStartIMAPSession     EmailStartPOP3Session EmailStartSMTPSession EmailGetIndicator
EmailGetAll                           EmailSaveAttachment EmailRemoveFolder EmailDeleteMessage
EmailMessageLength         EmailCheckAddress InPrelaunchedSessionMode ExeGetPID
AAFDisable                           fAddBuffer fAddText fFind
FTPDateTime                        FTPFileExist GglGetStaticMap HActivateServerTrigger
HAddGroup                           HAddUser HCancelBackup HChangePassword
HLoadParameter                 HCompareItem HCreateServerTrigger HDisconnectClient
HDescribeServerTrigger    HDeactivateServerTrigger HDeleteServerTrigger HDuplicateDatabase
HRecordToJSON                     HRecordToXML HSendMessageToClient HExecuteProcedure
HExportJSON                        HExportXML HFileExist HFilterIncludedBetween
HEndNoDatabaseAccess              HFTListWord HSetCache HSetDuplicates
HSetIntegrity                        HSetMemo HSetServer HImportJSON
HImportText                         HInfoAnalysis HInfoLock HInfoDatabaseRights
HInfoFileRights                    HInfoServerRights HInfoViewRights HInfoFile
HInfoGroup                           HInfoDatabaseProperty HInfoFileProperty HInfoServerProperty
HInfoItem                              HInfoBackup HInfoServer HInfoUser
HNoDatabaseAccess                 HListDatabase HListKey HListStoredElement
HListFile                                HListGroup HListFullTextIndex HListLink
HListStopWord                    HListParameter HListServer HListSynonym
HListTask                               HListServerTrigger HListUser HListConnectedUser
HServerMaintenance         HRefreshSet HRefreshQuery HModifyDatabaseRights
HModifyFileRights              HModifyServerRights HModifyViewRights HModifyGroup
HModifyDatabaseProperty             HModifyFileProperty HModifyServerProperty HModifyUser
HSetPosition                        HPriority HPriorityClient HResetClient
HResetGroup                       HResetUser HRetrieveItem HRestoreBackup
HBackup                               HSaveParameter HSecurity HSimulateNetwork
HStatCalculate                     HStatDate HStatTime HStatNbDuplicates
HStatNbRec                          HStatNbRecRange HDeleteDatabase HDeleteSet
HDeleteGroup                      HDeleteParameter HDeleteQuery HDeleteBackup
HDeleteTask                         HDeleteUser HOnServerCall HTMLToRGB
HTransactionIsolation        HTTPCookieWrite HTTPCookieManage HTTPCookieRead
HTTPCookieReset                HTTPCookieGet HTTPCookieReplace HTTPSend
HTTPSimulateNetwork      HToFile HToItem InsertLine
BankHolidayList                  JSONToVariant ExeRun WordToArray

Mean                                      NationToName NationToSubLanguage FirstDayOfYear
PropertyExist                        ReplicDeleteSubscription RESTSend RGBToHTML
SexagesimalToDecimal      Sum SourceToScreen DeleteLine
ArrayAddLine                       ArraySeekByProcedure ArrayMove ArrayMoveLine
ArraySwapLine                     ArrayInsertLine ArrayReverse ArrayMix
ArrayDeleteLine                   TableSetFocus TableInputInProgress DashDisplay
DashAddWidget                  DashResizeWidget DashLoadConfiguration DashInitialConfiguration
DashMoveWidget                DashMode DashCount DashSaveConfiguration
DashDelete                           DashDeleteAll TelemetryEnable TelemetryAddMeasure
TelemetryAddPassage       TelemetryDisable TelemetryIsEnabled TelemetryIdentifyUser
TelemetryConfigure            TraceBuild ScreenType URLExtractPath
VariantConvert                     VariantToJSON VideoStopDecoding VideoRequestPermission
VideoStartDecoding           

WINDOWS MOBILE
AND CE 

Windows Mobile, Windows CE and Windows Embedded are
very popular in industrial settings. 
Version 22 of WINDEV Mobile benefits from the common new
features of the environment.

n e w  f e a t u r e  W D W B W M

COMMON NEW FEATURES
WINDEV Mobile 22 for Windows Mobile and Windows Embed-
ded benefit from the common new features in version 22.

n e w  f e a t u r e  W D W B W M

14 NEW WLANGUAGE FUNCTIONS
FOR WINDOWS MOBILE AND CE 

14 new WLanguage functions have been introduced for Win-
dows Mobile and Windows CE in version 22.

AuthIdentify                         CameraDisplay CameraStop CameraCapture
CameraStatus                      CameraListDriver StringSplit SystemIntegerToInteger
grPointType                          grSeriesPointType grSeriesType grSeriesLineType
HRetrieveBackup                ReplicDeleteSubscription

UWP: WINDOWS 10
AND WINDOWS 10
MOBILE

n e w  f e a t u r e  W D W B W M

DEVELOP FOR WINDOWS 10 AND
WINDOWS 10 MOBILE (UWP)

WINDEV Mobile 22 allows you to generate UWP applications
that work on PCs, Smartphones and Tablets that evolve under
Windows 10 or Windows 10 Mobile.
Benefit provided by this new feature of version 22:
One code for all systems. 

560

813561

814

815

816

67
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


n e w  f e a t u r e  W D W B W M

COMPATIBILITY WITH ANDROID AND
IOS (AND PC, AND LINUX, AND WEB) 

An application developed with WINDEV Mobile 22 for Win-
dows 10 Mobile is compatible with Android and iOS: just re-
compile to get a native Android or native iOS app.
In the same way, this application is compatible with all versions
of Windows, with Linux and can be transformed into a website
(of course you’ll probably need to modify the windows and
make them larger).
Benefit provided by this new feature of version 22:
A portability with no match on the market. 

n e w  f e a t u r e s  W D W B W M

WINDOWS 10 MOBILE (UWP)
CONTROLS

New native controls are available for Windows 10 Mobile:

• action bar (with hamburger but-
ton & sliding menus)

• multiline zone • map
• popup menu • tab
• calendar.

They are added to the controls al-
ready available for UWP: 
• static • edit control
• button • chart
• check box • radio button
• list • combo box
• image • looper
• progress bar • slider
• HTML control • internal 

window.

Benefit provided by this new feature of version 22:
Increased support for Windows Mobile 10.

n e w  f e a t u r e  W D W B W M

WINDOWS STORE

Applications developed for Windows 10 Mobile can be de-
ployed via the Microsoft Store. 
Benefit provided by this new feature of version 22:
Deployment to stores 

n e w  f e a t u r e  W D W B W M

HFSQL UWP
The common new features of HFSQL are available for Windows
10 Mobile (UWP): new SQL commands, forcing the query
browsing key, application trigger, ...
Benefit provided by this new feature of version 22:
Manage your data as always

n e w  f e a t u r e  W D W B W M

RASPBERRY PI: 
WITH WINDEV MOBILE 22 AS WELL!  

Raspberry Pi can run Windows For IOT.
WINDEV Mobile 22 makes it possible to compile applications
for Windows IOT.
These applications therefore work on Raspberry Pi.
Benefit provided by this new feature of version 22:
Develop for Raspberry Pi with WINDEV Mobile.

n e w  f e a t u r e  W D W B W M

322 NEW WLANGUAGE FUNCTIONS
SUPPORTED ON UWP

322 new functions for Windows 10 Mobile are available in ver-
sion 22 (Only the families of functions are indicated here, see
the complete list in the online help). 
Character string management  • Internal windows (IWxxx) management • Contact
(Contactxxx) management • Telemetry (Telemetryxxx) management • Check Box
(CheckBoxxxx) functions • Radio Button (RadioButtonxxx) functions • Chart (grxxx)
management • HFSQL (hxxx) functions • Server trigger management (HxxxServer-
Trigger) • HFSQL C/S backup management • HFSQL server management • Email
management (emailxxx) • Drawing functions (dxxx) • Calendar functions (Calen-
darxxx) • Scheduler functions (Schedulerxxx) • Encoding functions • Holidays man-
agement SQL view management  • iCalendar functions • Sensor management
(Sensorxxx)

817

818

819

820

821

822

68
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

WEBDEV 22:
COMMON NEW
FEATURES

n e w  f e a t u r e  W D  W B  W M

180 COMMON NEW FEATURES
WEBDEV benefits from version 22.
common new features.
WEBDEV 22 naturally ben-
efits from the evolution
of the development en-
vironment, such as
the presence of
the integrated
image editor,
evolutions of
WLanguage,
HFSQL, and
compatibility
with WINDEV
and WINDEV
Mobile.

NEW SCROLLING
BANNER CONTROL

W B

THE PRINCIPLE:
THE
SCROLLING
BANNER
CONTAINS
SEVERAL
PLANS
WEBDEV offers the
new “scrolling ban-
ner“ control in ver-

sion 22
The scrolling banner

control allows you to dis-
play successively several
pieces of content, either au-
tomatically or following a
user action.

This is not a simple scrolling
image control, nor a linear looper! The
banner can contain controls and

processes.
The scroll bar allows you to display to-
tally different contents and independ-
ent from one plane to another.
You often see a scrolling banner at the
top of a site. 

823
824


70
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

The banner changes plan on its own or on demand Plans can
contain controls

The scrolling banner field automatically scrolls its plans as a
slideshow, and the user can choose the plan to display using ar-
rows or a smart ruler.
On a touch screen, a finger movement allows navigation.
Each content is independent, and is edited in the form of a plan
(see new features 883 to 890).
Benefit provided by this new feature of version 22:
Scrolling content

n e w  f e a t u r e  W D W B  W M

HOW TO CREATE SCROLLING
BANNERS

In the WEBDEV 22 editor, simply create a scrolling banner con-
trol!
Each plan can be edited directly in WYSIWYG.
A plan contains some code and controls.
Each plan can accept any type of WEBDEV control: images, Rich
Text Area (RTA), tables, form controls...
A banner plan can be considered like a mini page!
You can do what you want in the banner: simply display im-
ages, or execute heavier processes.
Benefit provided by this new feature of version 22:
Rich banners

n e w  f e a t u r e  W D W B  W M

HOW TO PROGRAM A SCROLLING
BANNER 

Each plan of the scrolling banner can be made visible or invisi-
ble with ..Visible.
The ..Plane property of the banner control lets you specify
which banner plan to display.
It is also possible to set the timer between two changes of
plane, to advance or to retrace the scroll, to suspend the timer,
etc.
Interaction with the user is managed automatically or pro-
grammed (see below).
Benefit provided by this new feature of version 22:
Very easy programming

n e w  f e a t u r e  W D W B  W M

PAGER OR ARROWS
By default, a customizable ruler is available for navigating be-
tween the plans.
This pager is presented as bullets displayed at the bottom of the
area.
On each side of the image, discrete arrows are positioned to
navigate.

4 examples of pagers and arrows

If necessary, it is possible not to display this pager or these ar-
rows and to manage the actions of the user by programming.
Benefit provided by this new feature of version 22:
An operating mode

n e w  f e a t u r e  W D W B  W M

TRANSITION EFFECT IN THE BANNER 
The scrolling banner offers different transition effects: fade,
sweep, overlay, flip, fold, blur, ...
These effects can be applied automatically to each plan change.
Benefit provided by this new feature of version 22:
A beautiful effect

825

826

827

828

NEW UPLOAD
CONTROL 

n e w  f e a t u r e  W D W B  W M

NEW HTML5 UPLOAD CONTROL
A site often needs to upload files.
The Upload control in version 22 is based on the HTML5 stan-
dard.
The new Upload control allows the asynchronous upload of one
or more files.

The user selects the files to upload:
• either using the file picker of the browser or of the OS 
• or directly by drag/drop of the files

Here the files to be uploaded are dragged to the upload area

Asynchronous upload in progress with a progress bar for each
file 

Benefit provided by this new feature of version 22:
Upload freely, even on mobile!

n e w  f e a t u r e  W D W B  W M

PREDEFINED UPLOAD CONTROL
TEMPLATES

When creating an Upload control, predefined controls are of-
fered:

These templates support different use cases:
• single file
• multi files
• asynchronous multi files with progress bar
• ...
Benefit provided by this new feature of version 22:
Manage upload in one click!

EVOLUTIONS ON
CONTROLS

n e w  f e a t u r e  W D W B  W M

TABLE COLUMN HEADER: RICH AND
MULTILINE TEXT

In WEBDEV 22, headings in table columns can contain rich text
and accept multi-line text. 

A rich column header...

Benefit provided by this new feature of version 22:
Great header.

n e w  f e a t u r e  W D W B  W M

TABLE: AUTOMATIC POSITIONING
In a table, you sometimes want to make sure that a line is visi-
ble on the display for the user.
The TablePosition function lets you automatically position
the table on a given row, thanks to the new constant taVisi-
ble.
If the row is already visible, the table is not modified.
Benefit provided by this new feature of version 22:
Always more flexible layouts.

n e w  f e a t u r e  W D W B  W M

MENU: RICH AND MULTI-LINE MENU
OPTIONS 

In version 22, the menu options can contain rich text and can
occupy several lines.
Benefit provided by this new feature of version 22:
A menu à la carte.

n e w  f e a t u r e  W D W B  W M

SCHEDULE: MULTI-LINE HEADER

829

830

831

832

833

834

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
71


Under WEBDEV 22, the column headings of the Scheduler con-
trol displayed in columns become multi-line.
Benefit provided by this new feature of version 22:
Explicit headers

n e w  f e a t u r e  W D W B  W M

STYLES FOR APPOINTMENTS
In version 22, it becomes possible to apply a style to appoint-
ments in scheduler and organizer controls.
This allows you to adapt the scheduler or organizer control with
the site’s style guide, like “material design“ for instance.

Stylish appointments 

Benefit provided by this new feature of version 22:
Stylish appointments

n e w  f e a t u r e  W D W B  W M

TOOLTIP CUSTOMIZABLE STYLE

Custom tooltips 

The aspect of the standard tooltip depends on the browser
used by the user.
Its style is often not aligned with the site’s style guide.
WEBDEV 22 makes it possible to create a custom style for the
tooltips of your sites.
Benefit provided by this new feature of version 22:
Make your sites sparkle ....

ICONIC FONTS

n e w  f e a t u r e  W D W B  W M

ICONIC FONT IN RICH TEXT
WEBDEV 22 allows you to insert icons in rich texts for all con-
trols: button label, edit control, rich text area, column header… 
When editing the text, simply use the insert an icon op-

tion.
In the wizard that comes up, choose an iconic font:  the icon list
is displayed.

Simply select the desired icon.
To change the size, just choose the correct font size.
These fonts being vectorial, the icon will always be clear!
To change the color, proceed like you would with a regular
character.

Thanks to this new feature of version 22, it is easy to create
icons of variable size and color.

Examples of iconic fonts

->
This icon of a hand is a character from a font

Benefit provided by this new feature of version 22:
A character = 1 icon

n e w  f e a t u r e  W D W B  W M

USE ICONIC FONTS FORM ONLINE
LIBRARIES 

A large number of iconic fonts are offered on special sites.
It is thus easy to have adequate fonts.
Benefit provided by this new feature of version 22:
Draw your inspiration from the iconic universe

n e w  f e a t u r e  W D W B  W M

INSERT ICONIC FONT IN A BUTTON
OR A MENU

In a button, the iconic font can replace the background image!
(Especially in Material Design look).
To create a clickable icon, simply create a button control, and
paste the iconic font into the label.
The iconic font can also be clickable in a text (hyperlink).

835

836

837

838

839

72
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

73

Create a button without graphics

Benefit provided by this new feature of version 22:
Beautiful button easily

AUTHENTICATION
VIA SOCIAL
NETWORKS

n e w  f e a t u r e  W D W B  W M

AUTHENTICATION WITH THE
FACEBOOK, GOOGLE+, TWITTER OR
LINKEDIN IDENTIFIERS

When you create a site that requests authentication (password),
it is possible to use the user’s already existing credentials: Face-
book, Google+, Twitter or LinkedIn credentials.
Note that your site will not know the user’s credentials.
Benefit provided by this new feature of version 22:
End users can connect faster.

NEW CHART 

n e w  f e a t u r e  W D W B  W M

HEATMAP CHART 
The chart display engine of WEBDEV offers a new type of chart:
the heatmap chart.
The heatmap chart lets you represent in a two dimensional
space data that varies based on 3 criteria: 1 criterion is associ-
ated with X axis, 1 criterion is associated with the Y axis.
The third criterion is represented by the color variation of the
points in the chart, according to a color scale (from blue to red).
This type of chart is particularly suitable for visualizing continu-
ous variations.
Use example: 
• Site attendance by date and time
• Variation of the revenues per month for the last 10 years
• Hydrometry of the soil according to the altitude per day ...

Benefit provided by this new feature of version 22:
Modern charts.

840

841

EFFECTS ON
PAGE 

W D W B  W M

PARALLAX EFFECT

The effects of parallax are widely used in
showcase sites, especially for sites with
an artistic connotation or a strong
graphic presence.
The parallax effect makes it possible to
scroll the elements constituting the page
at different speeds when the user moves
the page’s scroll bar.
This gives a dynamics specific to the
whole site.
The effect can be applied to a back-

ground image, or to controls.
From the “7-tab“ window it is possible to
define the behavior of a control while
moving the scroll bar of the page.
Predefined behaviors are offered and it is
possible to manually adjust the parallax
rate of the control.

Benefit provided by this new feature of ver-
sion 22:
Modern animations.

842

When the user goes down the page (scrolls or slide with a finger): the image at the top goes up slowly. The bottom image goes up
faster


n e w  f e a t u r e  W D W B  W M

STEALTH PINNED MESSAGE
With WEBDEV, a control can be pinned inside the page. 
In version 22 a new type of pinning is introduced: the stealth
pinned control.
This new mode is useful to pin menu controls, toolbars, page
footers...
When the user scrolls a lot, the control is hidden.
As soon as the user slightly moves the scroll bar the other way,
the control reappears pinned at the top or bottom of the
browser.
This behavior frees up as much space as possible for the con-
tent underneath the pinned control.
This is especially useful for sites displaying text as the main con-
tent: articles, documentations...
Benefit provided by this new feature of version 22:
A new pinned control mode

n e w  f e a t u r e  W D W B  W M

FLOATING LAYOUT: CELL WITH
RELATIVE POSITIONING: ALIGN LEFT
OR RIGHT

WEBDEV 22 allows you to define the direction of positioning in
the cells with relative positioning (float).
In version 22, the alignment of cells with relative positioning
can be defined on the left or on the right.
Benefit provided by this new feature of version 22:
Switch side

n e w  f e a t u r e  W D W B  W M

CHANGE THE PAGE (OR CELL)
BACKGROUND IMAGE BY
PROGRAMMING

In version 22, it becomes possible to change the background
image of a page or a cell by programming.
The new property ..BackgroundImage allows you to change the
image in browser code or in server code.
Benefit provided by this new feature of version 22:
Customize via programming 

BROWSER
WLANGUAGE: WRITE
BROWSER APPS  
THE EXPERT’S ADVICE
The current trend is to defer the max-
imum possible processing on the
browser: The server is unloaded, there
is less data transferred, so the user ex-
perience is much more fluid. WEBDEV
22 follows this strong trend.

n e w  f e a t u r e  W D W B  W M

THE BROWSER CODE IN VERSION 22
The code of a website is separated between the Server code
and the Browser code.
In version 22, WEBDEV significantly extends the possibilities of
WLanguage in Browser mode.
It is thus possible to create many more processes that will run
directly on the browser.
The site is more reactive then, faster, consumes less bandwidth,
solicits the server less.
Thanks to these evolutions of version 22, WEBDEV brings you
power on the browser side.
Benefit provided by this new feature of version 22:
Browse without server

n e w  f e a t u r e  W D W B  W M

BROWSER: NEW CONTROL PROPERTIES
Many control properties
are now accessible in
browser code. 
These properties allow you
to act directly on controls
without going through the
server.

The availability of these
properties in browser
mode makes it possible to
program the interface of a
site directly in browser

code.

For example, it is possible to gray out or restore a control in
browser code, to define the label of a button, to indicate the
address of a link ...

List of the new properties: 
BarVisible                              MaxValue MinValue CalendarButton
Tooltip                                    ToolTipTitle InitialContent AnimationDuration
InputEnabled                       State InitialState Grayed
Hint                                         Static CaptionHTML NumberColumn
FullName                               Note AlternativeText TextWithoutFormat
Title                                        NoteTitle Type URL

843

844

845

846

847

74
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

When a control is deleted, the other
floating controls are repositioned ac-

cording to the defined framing

DisplayedValue                    InitialValue Empty Thumbnail
InitialVisible                         XInitial YInitial

Benefit provided by this new feature of version 22:
It becomes possible to write Web browser applications.

n e w  f e a t u r e  W D W B  W Mto

WLANGUAGE: NEW BROWSER
FUNCTIONS

23 new WLanguage functions are being introduced in browser
mode in WEBDEV version 22.
Decode                                  Deserialize Encode GglAnalyticsAddSocialNetworkAction
GglAnalyticsAddTiming     GglAnalyticsAddEvent GglAnalyticsAddException GglAnalyticsAddPage
JSONToVariant                     RESTExécute Serialize SocketChangeTransmissionMode
SocketClientInfo                  SocketConnect SocketListen SocketWrite
SocketExist                           SocketClose URLDecode URLEncode
UUDecode                            UUEncode VariantToJSON

n e w  f e a t u r e  W D W B  W M

BROWSER: EASILY MANAGE SUB-
STRINGS [[ ]]

In order to manipulate the strings more easily in browser code,
the [[]] operator is available for assignment.
MySTring is string
MySTring [[2 TO 5]] = “toto“

Benefit provided by this new feature of version 22:
Easy sub-strings!

n e w  f e a t u r e  W D W B  W M

BROWSER: PROCEDURE: RETURN OF
MULTIPLE VALUES 

In version 22, a procedure can return multiple values directly. 
There is no need to declare specific variables to interact with
procedures.
The code is simpler, no need to create specific structures: array...
(x, y, z) = ReturnMyCoordinates()

RETURN(x,y,z)

Benefit provided by this new feature of version 22:
Nothing to declare!

n e w  f e a t u r e  W D W B  W M

BROWSER: PROCEDURE WITH A
VARIABLE NUMBER OF PARAMETERS

It is possible to create procedures with a variable number of pa-
rameters.
This makes it possible to create processes independent of the
number of values to be processed, such as summing up a set of
invoices sent, the number of which is not known in advance.
Another example is to change the attributes of a set of controls
whose number is not known in advance.
The new MyParameters keyword allows you to manipulate
these parameters.
New supported syntax:
MyParameters[n A] , MyParameters[A n]
MyParameters[n ON o]

MyParameters[n TO o]
MyParameters[*]
MyParameters[A,x]
MyParameters..Occurrence

Benefit provided by this new feature of version 22:
Even when foggy you can see.

n e w  f e a t u r e  W D W B  W M

ENUMERATION & COMBINATION:
CONTROL THE POSSIBLE VALUES OF A
VARIABLE

A  enumerationtype variable can only take one value among a
set a predefined values. 
A combination type variable can take one or more values
among a set of predefined values.
These enumeration and combination types now exist in WLan-
guage Browser.
The use of these types eliminates some programming errors by
providing a rigorous coding.
Benefit provided by this new feature of version 22:
Avoid errors.

n e w  f e a t u r e  W D W B  W M

VARIANT TYPE: MANIPULATE
VARIABLES WITHOUT KNOWING THEIR
TYPE

The VARIANT type allows you to manipulate any type of vari-
able.
The use of this type allows you to write code to manipulate val-
ues without knowing their type in advance: string, integer,
array...
This Variant type is useful for external exchanges: Web service,
Web socket...
Benefit provided by this new feature of version 22:
Manipulate values with your eyes closed.

n e w  f e a t u r e  W D W B  W M

BROWSER: PROCEDURE: PASSING
PARAMETER BY REFERENCE (ADDRESS)

In addition to passing parameters by value, you can also pass
parameters to a procedure by reference (by address).
The benefit of passing parameters by reference is the ability to
modify the original variable (or object).
Passing parameters by reference works on simple types and ad-
vanced types: array elements, control property, array row, [ ],
object...
This parameter passing mode becomes the default mode.
Benefit provided by this new feature of version 22:
Share your variables

870848

871

872

873

874

875

876

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
75


n e w  f e a t u r e  W D W B  W M

BROWSER: “LOCAL“ KEYWORD
The Local keyword lets you copy the value of the parameter lo-
cally to the procedure.
Benefit provided by this new feature of version 22:
Isolate your variables

n e w  f e a t u r e  W D W B  W M

BROWSER: “DYNAMIC“ KEYWORD ON
VARIABLE DECLARATION 

The Dynamic keyword lets you define a complex type variable
that will be allocated later in the code.
Benefit provided by this new feature of version 22:
Managing an array of variable size

n e w  f e a t u r e  W D W B  W M

BROWSER: ASSIGN OPERATION <-
AND <= 

The <- and <= operators replace the = operator to specify the
type of assign:  
• the <- operator forces the referencing ( by address)
• the <= operator forces the copy of the value
Benefit provided by this new feature of version 22:
Address or value are forced

n e w  f e a t u r e  W D W B  W M

BROWSER: INTERNAL PROCEDURE
An internal procedure is a procedure whose code is defined
within the process that will use it.
This procedure is known only locally.
This type of procedure is useful when the same code is called
several times locally.
Benefit provided by this new feature of version 22:
The code is better structured.

n e w  f e a t u r e  W D W B  W M

BETTER SUPPORT OF THE WLANGUAGE
BROWSER ERRORS

Before version 22, in execution of a site, WLanguage Browser
programming errors could cause the display of a Javascript mes-
sage (difficult to understand!).
In version 22, the errors displayed by the WLanguage Browser
are always very clear, and make it possible to understand the
error (to correct it more easily!). 
Benefit provided by this new feature of version 22:
Clear errors

WLANGUAGE SERVER

n e w  f e a t u r e  W D W B  W M

40 NEW WLANGUAGE FUNCTIONS IN
SERVER CODE

40 new WLanguage functions are introduced in server code in
version 22.
AuthIdentify                         StringSplit Decode Encode
SystemIntegerToInteger    FBSessionStatus FBStopSession FBStartSession
FBGetUserInformation                    FBRequest HDuplicateDatabase HServerMaintenance
HRetrieveBackup                HTrack HTrackStop MongoAdd
MongoFind                           MongoCreate MongoCreateCollection MongoExecuteCommand
MongoGridFSSendFile            MongoGridFSFileInfo MongoGridFSListFile MongoGridFSGetFile
MongoGridFSDeleteFile             MongoInfo MongoModifyAll MongoModifyOne
MongoDeteleDatabase      MongoDeleteAll MongoDeleteOne PDFSign
ReplicDeleteSubscription       AppServerAddScheduledTask AppServerRunScheduledTask AppServerInfoScheduledTask
AppServerListScheduledTask        ServeurAppliModifieTâchePlanifiée ServeurAppliSupprimeTâchePlanifiée DashGetWidgetPosition

PLANES: AN ENTIRE
SITE IN A PAGE! 

In version 22, WEBDEV offers the possibility of creating
“planes“ in the pages.
A plane is a set of controls of the page. 
Each plane can be visible or not
The choice of the displayed plane is made by programming in
WLanguage Browser or Server or Ajax.
The change of plane can be carried out from any control pro-
cessing:
• click on a button
• Code of the page according to certain criteria ...
Thus the appearance and the content of the page evolve during
the navigation without any return to the server.
This is a new site design method that is particularly suited to Web
Applications (Single Page Application).

THE EXPERT’S ADVICE
A new way to architect sites is to do a
maximum of processing in a single
page to avoid loading pages. As the
browser language is very rich, access
to the server is reduced: a page is
necessarily on the server, so every
page change is penalizing.

n e w  f e a t u r e  W D W B  W M

CHANGE THE DISPLAY WITHOUT
RETURNING TO THE SERVER

All the planes of a page are contained in the page.
The change of plane is done in browser code without requiring
a return to the server to load a new page.
The user experience is thus much more fluid and fast.
The server returns only the minimum data.

877

878

879

880

881

882

883

76
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

The server no longer needs to return the “layout“ of the page:
HTML, images, CSS,...).
The server returns only the data requested by the page: quan-
tity in stock, price, ... 
Benefit provided by this new feature of version 22:
Faster and more fluid navigation

n e w  f e a t u r e  W D W B  W M

HOW TO REFRESH DATA IN A PLANE? 
The data displayed in a plane is initialized automatically when
the page containing the plan is loaded.
To refresh the data of a previously displayed plane (such as a
stock quantity), there are several methods:
• call to an Ajax process 
• call to a web service (via a timer for instance)
• use a web socket.
• ...
See new feature 919
Benefit provided by this new feature of version 22:
Refresh your planes 

n e w  f e a t u r e  W D W B  W M

PLANES: PAGE OR LAYOUT AREA
A plane can be an entire page or part of a page (layout area).
Several planes can be used simultaneously in the same page:
banner plane, header plane...
A Web application can consist of a single page and a set of
planes! This web application minimizes back and forth to the
server.
Benefit provided by this new feature of version 22:
An entire site in a single page

n e w  f e a t u r e  W D W B  W M

PLANES IN CONTAINER CONTROLS:
CELL, POPUP....

Planes can be used in pages, as we’ve seen.
But planes are even more powerful!
Planes can be used with all the “container“ type controls:
• Cell
• Popup
• Control template and supercontrol
• ...
In a Looper, it is for example possible to display on each line a
different presentation according to the category of the product

884

885

886

WEB APPLICATION IN A SINGLE PAGE
• UNLOADED WEB SERVER
• + CONNECTIONS PER SERVER
• NAVIGATION + FAST

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
77

See new features 898 to 904


(cap, bike, tshirt, ...). 
Benefit provided by this new feature of version 22:
Planes everywhere

n e w  f e a t u r e  W D W B  W M

EASY PROGRAMMING: ..PLANE 
Changing plane by programming is child’s play.
Simply use the ..Plane property on the page, or the container
control which contains planes.
Code example: 
MyPgae..Plane = 3

Benefit provided by this new feature of version 22:
Rantanplan.

n e w  f e a t u r e  W D W B  W M

PROGRAMMING: NEW PROCESSES
When plans are present on the page, 3 new “plan change“
processes are active.
• An Ajax server process 
• A Browser process before the change of plane
• A Browser process after the change of plane
These processes are used to initialize or update the plane data.
Benefit provided by this new feature of version 22:
Easy planes

n e w  f e a t u r e  W D W B  W M

VISUAL EFFECT ON PLANE CHANGE 
Each change of plane can be accompanied by a visual effect:
You just need to specify it in the “7-tab“ window.
WEBDEV 22 offers many automatic effects:  
• fade in
• swipe
• covering
• flip
• collapse
• blurry
•…
A different effect can be specified for the forward and back
change.
Benefit provided by this new feature of version 22:
Your planes are powerful

n e w  f e a t u r e  W D W B  W M

DEFERRED PLANE LOADING
All the planes of the page are not necessarily used immediately
by the user.
Some planes may have heavy content to load (large table),
which can slow down the first display of the page.
WEBDEV 22 offers an option to delay the loading of each plane
on its first use.
Benefit provided by this new feature of version 22:
Optimize the first display of the site

OPENING: USE
EXTERNAL
RESOURCES:
ANGULAR JS,
SNIPPET BOOTSTRAP,
JQUERY UI...

W D W B  W M

OPENING: REUSE EXISTING
RESOURCES FROM ANY TECHNOLOGY

An example of component

Some web developers like to use external resources.
A large number of reusable resources are available on the Inter-
net: Bootstrap snippets, JQuery.UI components, Angular.JS com-
ponents... 
Specialized sites offer resources, either free or for a fee.
An enterprise can also have existing resources.
With its new wizards, WEBDEV 22 makes it easy to integrate
Bootstrap snippets, JQuery.UI components, and Angular.JS com-
ponents into a page.

The external Web resources (component Angular JS, Snippet
Bootstrap ...) are generally delivered in the form of three com-
ponents: 
• HTML code
• CSS code
• JavaScript code.
Dependency files may also be provided (images, ...). A frame-
work must also be installed.

887

888

889

890

891

78
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

THE EXPERT’S ADVICE
1- Use the resources of the Web in
your WEBDEV sites.
2- Call WEBDEV resources from your
Angular JS, Bootstrap and other
pages.
Enjoy the best of both worlds. 

Benefit provided by this new feature of version 22:
Benefit from existing resources

W D W B  W M

STEP 1: USE THE NEW “EXTERNAL WEB
COMPONENT“ CONTROL

WEBDEV 22 offers a very simple method for integrating any ex-
ternal Web resource into a WEBDEV site.
Simply use the new “Web component“ control.
This “Web component“ control can occupy:
• either part of the page, to insert an external component
• or the entire page, to create a Web app based on external

technologies. 
Benefit provided by this new feature of version 22:
You just need to create a control

n e w  f e a t u r e  W D W B  W M

STEP 2:  INSERT THE EXTERNAL
RESOURCE: HTML, CSS, JAVASCRIPT

External Web resources generally consist of three components: 
• HTML code

• CSS code
• JavaScript code.
With WEBDEV 22, you simply copy and paste the HTML, CSS,
JS code of the external resource directly into the respective
panes of the “Web Component“ control.
Each of these pieces of code can be modified in its respective
language from the WEBDEV environment. 
Syntactic coloring and indentation are present.
The new properties ..CodeJS, ..CodeCSS, ..CodeHTML of the
“Web component“ control also allow you to perform modifica-
tions using the WLanguage.
Benefit provided by this new feature of version 22:
3 copy/paste and you’re done!

n e w  f e a t u r e  W D W B  W M

STEP 3: INCLUDING A THIRD-PARTY
FRAMEWORK

In most cases, the external resource uses a third-party frame-
work for its operation: Angular.JS v2, jQuery, jQuery UI, Boot-
strap v3 and v4 framework,…
WEBDEV 22 offers a wizard to import and integrate a third
party framework into the project.
The third-party framework will be included in the installation of
the WEBDEV 22 site.
Benefit provided by this new feature of version 22:
Just select the framework to use

892

893

894

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
79

Note: The WEB-
DEV code editor
can also use a
black back-
ground.

An external com-
ponent is pre-
sented this way on
a web site.
Simply copy the
provided code.

THE INTEGRATION OF AN EXTERNAL COMPONENT 
IS DONE IN 5 QUICK STEPS


n e w  f e a t u r e  W D W B  W M

STEP 4: POSITION THE RESOURCE IN
THE PAGE 

The positioning of the external resource in the page is done
very easily in WYSIWYG.
Just place the “Web Component“ control as any WEBDEV con-
trol. 
Anchors are available for the Web Component control.
If the external resource is a full page, simply extend the Web
Component control to the entire WEBDEV page.
Benefit provided by this new feature of version 22:
With WEBDEV 22, the positioning is visual.

n e w  f e a t u r e  W D W B  W M

STEP 5: DIALOG WITH THE EXTERNAL
RESOURCE

To interact with the external component, it is possible to initial-
ize, read and write the JavaScript variables of the external re-
source in WLanguage!
In general, WLanguage procedures associated with the “Web
Component“ control are created for this purpose.
These procedures can be called directly from the code (HTML or
JavaScript) of the external resource.
Example of a call to include in the JavaScript code of the exter-
nal resource: MyComponent..MyProcedureWL()
The call can of course include parameters.
Thus, on an event internal to the component, for example
onclick on a button, a WLanguage browser procedure written
in WEBDEV can be executed.
Similarly, the JavaScript procedures of the external resource can
be executed from a WLanguage process.
Therefore it is very easy to communicate.
Benefit provided by this new feature of version 22:
The dialog between WEBDEV and the component is easy.

n e w  f e a t u r e  W D W B  W M

WLANGUAGE PROCESSES ON THE
WEB COMPONENT CONTROL 

The “Web component“ control has specific  processes to make
its programming easier:
• onload process
• onsubmit process
• action process
• assign process of the ..Value property
• read process of the ..Value property

These processes allow ou to initialize the control, to execute a
defined processing, to transmit data ...
Benefit provided by this new feature of version 22:
Easy interaction.

CREATE REST WEB
SERVICES CALL
WEBDEV FROM
ANGULAR JS,... 

n e w  f e a t u r e  W D W B  W M

WEB SERVICE SOAP OR REST?
The two most common methods for implementing Web serv-
ices are Simple Object Access Protocol (SOAP) and REpresenta-
tional State Transfer (REST) architectures.
On the Internet, REST Web services are used today because
they rely on the HTTP protocol.
They allow the server to return JSON (JavaScript Object Nota-
tion) which will be directly analyzed by the browser that runs
JavaScript code.
Older versions of WEBDEV (and version 22) let you create SOAP
Web services.
A new feature in version 22 is the easy creation of REST Web
services.
Benefit provided by this new feature of version 22:
Create any type of web services

n e w  f e a t u r e  W D W B  W M

A REST WEB SERVICE = A PROJECT OR
A PROJECT CONFIGURATION

With WEBDEV 22, creating a web service is easy. It can be a full
project, or just a project configuration.
The advantage of project configuration is to share the business
code between the site and the Web service within the same
project.
Benefit provided by this new feature of version 22:
Easy creation

n e w  f e a t u r e  W D W B  W M

A NEW EDITOR TO DEFINE THE REST
WEB SERVICE INTERFACE

The description of a REST Web service is very simple from the
new Web services editor which is being introduced in version
22.
Just describe each of the entry points of the external interface
of the Web service: method name, expected parameters, return
value, as well as the type of query (GET, POST, PUT, DELETE, ...)
It is also possible to specify a documentation note, as well as ex-
amples of the use of the entry point and a description of the
format of the return value.
WEBDEV 22 generates the necessary procedures or classes.

895

896

897

898

899

900

80
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

The new REST Web service editor

Benefit provided by this new feature of version 22:
Easy description of the Web service external interface 

n e w  f e a t u r e  W D W B  W M

TEST PAGE AND DOCUMENTATION
AGE OF THE WEB SERVICE

WEBDEV 22 automatically generates test and documentation
pages for the Web service.
These pages are automatically deployed next to the Web service
and are an indispensable tool to help developers who consume
the Web service.
Benefit provided by this new feature of version 22:
Documentation and automatic tests

n e w  f e a t u r e  W D W B  W M

DEPLOYMENT OF THE WEB SERVICE
The deploymnet is done the same way as the deployment of a
site.
The Web service is hosted on a WEBDEV application server (pro-

prietary server or cloud based)
All the usual site deployment tools are available.
Benefit provided by this new feature of version 22:
Easy deployment

n e w  f e a t u r e  W D W B  W M

CONSUMPTION OF THE WEBSERVICE:
FROM THE FRONT-END OF A WEBDEV
SITE OR A THIRD-PARTY SITE

From a site built with WEBDEV 22, the consumption of a REST
Web service is done in browser code or in server code.
The new RESTExecute function lets you call the Web service
and retrieve the result.
When the result is in JSON format, the JSONExecute function
calls the Web service and automatically interprets the result.
A REST WEb service created with WEBDEV 22 can also be con-
sumed from a third-party site.
Benefit provided by this new feature of version 22:
Consume with moderation

n e w  f e a t u r e  W D W B  W M

CONSUMPTION OF THE WEBSERVICE:
FROM A WINDEV, WINDEV MOBILE OR
THIRD-PARTY APPLICATION

In WLanguage code, the consumption is done via a simple call
to RESTExecute.
From third-party code the call is done with the HTTP request
functions of the third-party language.
Benefit provided by this new feature of version 22:
REST Web service accessible from anywhere

901

902

903

904

81
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

WEBDEV 22, tranquility assured


JSON 

n e w  f e a t u r e  W D W B  W M

SUPPORT OF CORS PROTOCOL:
CALLING JSON ON A DIFFERENT SITE

The Cross-Origin Resource Sharing (CORS) protocol allows you
to call a JSON service on a domain name that is different from
the site being browsed, synchronously, or asynchronously.
In version 22, the WLanguage function JSONExecute evolves,
and respect the CORS protocol. 
A use example is the use of a weather alert service directly from
the page of a site.
Benefit provided by this new feature of version 22:
Openness to external services

n e w  f e a t u r e  W D W B  W M

USING JSON IN BROWSER CODE
In version 22, new functions WLanguage Browser appear to
manipulate JSON strings very easily (these functions already
exist in Server code). 
The JSONToVariant and Deserialize functions automatically
decode a JSON string to assign it to variables in the WLanguage
browser.
Conversely, VariantToJSON and Serialize in JSON format
make it easy to build a JSON string from WLanguage variables.
Benefit provided by this new feature of version 22:
JSON and nobody answers

GOOGLE ANALYTICS:
ANALYZE YOUR
SITES’ AUDIENCE 

n e w  f e a t u r e  W D W B  W M

AUTOMATIC TRACKING OF THE SITE’S
PAGES

Google Analytics is a very popular tool for measuring site traffic.
Google Analytics allows you to measure the number of views
for each page of the site, the loading time of each page, the
navigation path, the loading time of the page resources (im-
ages), the bounce rate, the user (hardware, geographical loca-
tion, language, browser ...), the origin of the navigation
(original page, advertisement, ...), etc ...
Version 22 of WEBDEV automatically includes in your sites the
trackers necessary for collecting Google Analytics statistics:
you’ll know everything about the activities of your users on your
site!
Benefit provided by this new feature of version 22:
Analyze your sites’ usage.

n e w  f e a t u r e  W D W B  W M

NEW FAMILY OF WLANGUAGE
FUNCTIONS TO TRACK SPECIFIC
EVENTS

In addition to the general navigation statistics managed auto-
matically by WEBDEV 22, it is possible to measure particular be-
haviors: 
• Custom event: Click on command button, passage in a con-

trol,...
• Interaction with social network
• Custom timing: measure time spent on a process
• Exception in the programming: programming error
• Page view
Benefit provided by this new feature of version 22:
Monitor specific applications.

n e w  f e a t u r e  W D W B  W M

CUSTOM EVENT (EVENT TRACKING)
Tracking a custom event allows you to measure the frequency
of a specific action of the user: Such as clicking a button, down-
loading a file, clicking on an ad banner, launching a video, …
Simply call the GglAnalyticsAddEvent function in the con-
cerned code.
Benefit provided by this new feature of version 22:
Monitor specific actions.

n e w  f e a t u r e  W D W B  W M

INTERACTION WITH SOCIAL MEDIA 
This tracker lets you monitor the number of clicks on a “social
media button“ included in the page: Like, Tweet,...
Simply call the GglAnalyticsAddSocialNetworkAction func-
tion in the concerned code.
You can specify as a parameter the concerned social media plat-
form, the type of action (like, follow, tweet,...) the action’s tar-
get...
Benefit provided by this new feature of version 22:
Follow interactions with social media

n e w  f e a t u r e  W D W B  W M

USER TIMINGS
This tracker lets you get statistics on the time spent during
processes or specific user actions: time spent displaying a list of
products, time spent filling out a form, …
Simply call the GglAnalyticsAddTiming WLanguage function
in the concerned code.
Benefit provided by this new feature of version 22:
Measure time spent 

905

906

907

908

909

910

911

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features
82

n e w  f e a t u r e  W D W B  W M

TRACK THE POTENTIAL EXECUTION
ERRORS (PAGE TRACKING) 

This tracker enables you to measure the number of unexpected
errors in the site’s browser code.
Simply use the WLanguage OnException command, then call
the GglAnalyticsAjouteException function when the excep-
tion is canceled.
Benefit provided by this new feature of version 22:
Catch errors

n e w  f e a t u r e  W D W B  W M

PAGE TRACKING
This type of custom tracker is useful to refine the views on com-
plex pages: planes...
New WLanguage functions: GglAnalyticsAddPage
Benefit provided by this new feature of version 22:
Regular programming, completely customized.

RESPONSIVE WEB
DESIGN: EVOLUTIONS 

n e w  f e a t u r e  W D W B  W M

MOBILE FIRST PUBLISHING
As you know, WEBDEV lets you build Responsive Web Design
pages.
In version 22, the building of a Responsive page is based on the
“Desktop“ presentation, or the “Mobile“ presentation.
In “Mobile First“ mode, the Mobile page is built first, and is
used as the base for creating larger pages.
In “Desktop First“ mode, it is the PC page that is created first.
“The “Mobile First“ mode is adapted to start a new Responsive
site. The “Desktop First“ mode makes it easy to transform an
existing site into a Responsive mode site.
Benefit provided by this new feature of version 22:
The Responsive mode is getting richer

n e w  f e a t u r e  W D W B  W M

NEW PROCESS FOR CHANGING BLADE
New WLanguage process is being introduced for Responsive
pages in WEBDEV 22. It is the new Blade change process in
the page.
The code present in this process is called each time the page
changes blade during navigation.
This is useful for managing special cases.
Benefit provided by this new feature of version 22:
More granular programming

n e w  f e a t u r e  W D W B  W M

VISUALIZATION OF POSITIONING
CONFLICTS

Editing in Responsive Web Design mode allows you to move
the controls according to the display slice. However, the moved
controls must remain in a logical order relative to the reference
slice. 
Version 22 of WEBDEV visualizes location conflicts using color
frames.
Benefit provided by this new feature of version 22:
The editor helps you with the page layout

n e w  f e a t u r e  W D W B  W M

DASHBOARD CONTROL: RESPONSIVE
In version 22 dashboard controls become Responsive.
It becomes possible to define the number and position of the
Widgets per blade.

The same dashboard on a tablet and a smartphone

Benefit provided by this new feature of version 22:
This dashboard adapts to the equipment

n e w  f e a t u r e  W D W B  W M

2 CONTROLS REMAIN AT A FIXED
DISTANCE IN ALL CASES (ANCHORING
SUPERPOSABLE CONTROLS TO THE
PIXEL)

By default, in Responsive mode, the size and spacing between
controls is proportional to the width of the page.
In version 22, it becomes possible to anchor the superposable
controls in a fixed way: The space between the controls will not
be changed when the page width is enlarged or reduced.
This allows you to keep groups of controls with a fixed presen-
tation (search control and “search“ button for example).
Benefit provided by this new feature of version 22:
New fixed layout

912

913

914

915

916

917

918

83
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features


WEB SOCKET: PUSH
SERVER

THE EXPERT’S ADVICE
Web sockets allow a site to receive in-
stant notifications. For example, a
stock will update when it is changed
in the database.

n e w  f e a t u r e  W D W B  W M

RECEIVING NOTIFICATIONS FROM A
SERVER (PUSH) 

On the Internet,
data exchanges
with sites are
based on the HTTP
protocol. 
The web server
sends information
to the browser
when this browser
ask for it via a re-
quest (of HTTP
type).
It is sometimes
necessary to send
the data to the
browser from the
web server, with-
out the browser
requesting it.
For example, to re-
port a weather
alert immediately.
The use of Web
sockets is the only
way to notify the
browser without it
requesting it.
Benefit provided
by this new fea-
ture of version 22:
You’ve got a message

n e w  f e a t u r e  W D W B  W M

PRINCIPLE: LISTEN TO A SOCKET, AND
CALL A CALLBACK PROCEDURE
ACCORDING TO WHAT HAPPENS 

WEBDEV 22 offers a new family of WLanguage browser func-
tions: Socket functions.
This set of functions is used to manage the transmission of in-
formation via a Web socket.
The SocketConnect function lets you connect to the socket

server and open a communication channel.
The SocketListen function is used to listen asynchronously to
the open socket, and to indicate which WLanguage code will
be called when receiving a message.
The SocketWrite function allows it to send a notification to the
server, for example to ask the server to recalculate statistics.
Benefit provided by this new feature of version 22:
Your site is listening 

n e w  f e a t u r e  W D W B  W M

USE EXAMPLES
The use of Web sockets allows to send (“push“) data to a site:
Display a weather or stock alert, create an instant chat, manage
editing a document shared among several users in real time, …
Benefit provided by this new feature of version 22:
Trigger processes following notifications 

n e w  f e a t u r e  W D W B  W M

SOCKET SERVER: CREATED IN WINDEV
OR THIRD-PARTY SERVER 

The Web sockets server can be written with WINDEV using the
WLanguage functions of the Socket family.
This Web socket server can also be a third-party server.
The Web socket server can be hosted on a different machine
from the Web server.
Benefit provided by this new feature of version 22:
All socket servers are supported

919

920

921

922

84
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

THE ONLY WAY TO RECEIVE NOTIFICATIONS
FROM A SERVER WITHOUT A TIMER (PUSH)

ENVIRONMENT

n e w  f e a t u r e  W D W B  W M

CSS EDITING: SYNTAX COLORING
AND INDENTATION

In version 22, a new CSS code editor is being introduced.
The new editor provides syntax highlighting, completion on CSS
property names and automatic indentation.

The new CSS editor

Benefit provided by this new feature of version 22:
Edit CSS in technicolor.

n e w  f e a t u r e  W D W B  W M

MOVING THE LAYOUT AREAS WITH
THE MOUSE (ZONING)

In version 22, it becomes possible to visually move the layout
areas in the WEBDEV editor.
The “block“ construction of pages becomes much simpler!
Benefit provided by this new feature of version 22:
Moving blocks with your mouse

n e w  f e a t u r e  W D W B  W M

NEW IMAGE AND ICON EDITOR
In version 22, a new editor is being introduced: the image and
icon editor.
(see new feature 072)
Benefit provided by this new feature of version 22:
Edit images without leaving the environment.

APPLICATION RAD 
In addition to the existing RAD: E-commerce site, CMS, real es-
tate... 2 new Application RAD are being introduced.

n e w  f e a t u r e  W D W B  W M

NEW RAD: ENTERPRISE
COLLABORATION PORTAL
(HONOLULU)

A new model of application RAD allows you to realize “in one
click“ a turnkey enterprise collaboration portal.
The portal includes:

923

924

925

926


• Messaging • Document sharing
• Chat • Forum
• Schedule • News
• Favorite management • User management
• ...

Benefit provided by this new feature of version 22:
New RAD templates

n e w  f e a t u r e  W D W B  W M

NEW RAD: FAQ MANAGEMENT SITE
A new “FAQ Management“ RAD:
• Editing and publishing FAQ online
• User account and access management
• Search...
Benefit provided by this new feature of version 22:
Back to basic with FAQ

PHP

n e w  f e a t u r e  W D W B  W M

PHP: BENEFIT FROM THE COMMON
NEW FEATURES

As you know, WEBDEV can generate a PHP site.
Most of the new features presented in WEBDEV as well as the
common new features are available for PHP sites, including
Web sockets.
Benefit provided by this new feature of version 22:
Richer PHP sites.

n e w  f e a t u r e  W D W B  W M

“FULL TEXT“ SEARCH ON MYSQL 
Sites generated in PHP use MySQL databases.
In version 22, the “full text“ search is managed by WEBDEV on
these databases.
Benefit provided by this new feature of version 22:
A more powerful search

n e w  f e a t u r e  W D W B  W M

THE NEW PHP CONTROLS
The new controls available under WEBDEV are also available in
PHP:
• plane
• scrolling banner
• upload control
• evolution on controls
• Web component
• ...
Benefit provided by this new feature of version 22:
Use the new features in PHP.

n e w  f e a t u r e  W D W BW Mto

22 NEW WLANGUAGE FUNCTIONS IN
PHP 

22 new WLanguage functions are being introduced for PHP in
version 22.
ArcTan2                                  BufferToInteger BufferToHexa StringSplit
StringToTime                        ControlToSource DecimalToSexagesimal LastDayOfWeek
LastDayOfMonth                 GetCountryList ExeGetPID FTPDateTime
HexaToBuffer                       NationToName NationToSubLanguage FirstDayOfYear
FirstDayOfWeek                    FirstDayOfMonth PropertyExist RGBToHTML
SexagesimalToDecimal      TraceBuild

LINUX
Reminder: a site developed using WEBDEV can be deployed on
a Linux version of the WEBDEV application server.

n e w  f e a t u r e  W D W B  W M

BENEFIT FROM COMMON NEW
FEATURES IN LINUX 

Sites created to be hosted on Linux servers benefit from the
common new features of version 22. 
Benefit provided by this new feature of version 22:
Develop sites for Linux server

n e w  f e a t u r e  W D W B  W M

NEW CONTROLS 
The new controls of version 22 are supported by the Linux ap-

927

928

929

930

952931

953

954

86
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

plication server. 
Benefit provided by this new feature of version 22:
Use all the new features in Linux.

n e w  f e a t u r e  W D W B  W M

NEW FUNCTIONS IN LINUX 
53 new WLanguage functions are being introduced in WEBDEV
Linux in version 22.
StringSplit                             Decode EmailSeekFirst Encode
SystemIntegerToInteger    grAxisPosition grSeriesOpacity grPointType

grSeriesPointType               grSeriesType HCreateSubscriberReplica HCreateMasterReplica
HCreateMoveableReplica     HDuplicateDatabase HSetReplication HServerMaintenance
HRecreateSubscriberReplica HRetrieveBackup HRplManageFile HRplManageItem
HRplPass                               HRplFilterProcedure HTrack HTrackStop
HSynchronizeReplica         MongoAdd MongoFind MongoCreate
MongoCreateCollection     MongoExecuteCommand MongoGridFSSendFile MongoGridFSFileInfo
MongoGridFSListFile          MongoGridFSGetFile MongoGridFSDeleteFile MongoInfo
MongoModifyAll                  MongoModifyOne MongoDeteleDatabase MongoDeleteAll
MongoDeleteOne                ReplicInfo ReplicInitialize ReplicOpen
ReplicDeleteSubscription       RéplicSynchronise SOAPAddHeader SOAPGetResult
SOAPEncodeResult             SOAPErreur SOAPRun SOAPRunXML
SOAPPrepare                       

957

87
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

W D W B  W M

STYLE BOOK: 2 NEW
SKINS

Two new skins have been introduced in
WEBDEV 22: 
• a BStrap skin
• a Lounge skin.
This adds new choices for possible style
books that can be instantly used for
your projects.
Benefit provided by this new feature of
version 22:
Additional style book offerings.

955

W D W B  W M

NEW PRESENT PAGE
TEMPLATES

3 new page templates are provided with WEBDEV
22 (in the Responsive standard):
• Portfolio
• Mobile application presentation
• Administration panel

Benefit provided by this new feature of version 22:
Always more page templates

956


SAAS

n e w  f e a t u r e  W D W B  W M

SAAS: FORGOTTEN PASSWORD 
WEBDEV enables you to create SaaS applications automatically.
In version 22, managing a forgotten password also becomes
automatic. 
Benefit provided by this new feature of version 22:
Users can forget their password

n e w  f e a t u r e  W D W B  W M

SAAS: INTELLIGENT CAPTCHA 
In version 22, the authentication on a SaaS site is improved by
the appearance of a Captcha after 3 failures to input an identi-
fier and password. 

Benefit provided by this new feature of version 22:
Protect your SaaS sites from bot attacks

APPLICATION
SERVER

n e w  f e a t u r e  W D W B  W M

THE WEBDEV APPLICATION SERVER IS
ALSO A SCHEDULED TASK SERVER

The WEBDEV application server is also a scheduled task server.
In version 22, task scheduling can be done in 3 modes:
• from the environment
• by programming
• from the Application Server administrator (see new feature

963).
The new family of WLanguage AppServer functions allows you
to fine-tune the execution of a procedure or a method: plan,
delete, add, list ...

Benefit provided by this new feature of version 22:
WEBDEV is also a task scheduler.

n e w  f e a t u r e  W D W B  W M

IMMEDIATELY PERFORM A SCHEDULED
TASK BY PROGRAMMING

In version 22, WEBDEV can execute a scheduled task on de-
mand, by programming using the AppServerRunScheduled-
Task function.
Benefit provided by this new feature of version 22:
Instant task execution.

958

959

960

961

88
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

MANAGEMENT

n e w  f e a t u r e  W D W B  W M

FASTER AUTOMATIC CONFIGURATION
OF IIS

In cases where multiple sites are installed on an IIS server (several
hundred sites on a single server, for example a shared server), auto-
matic re-configuration of the IIS server could take some time.
In version 22, this automatic re-configuration is now much
faster.
Adding a site, deleting a site, changing site versions is now in-
stant.
Benefit provided by this new feature of version 22:
Shared IIS servers are faster to configure

n e w  f e a t u r e  W D W B  W M

EASILY ADMINISTER SCHEDULED
TASKS 

From the administrator of the WEBDEV application server (local
or remote) of the deployed site, it becomes possible to adminis-
ter the scheduled tasks.
Benefit provided by this new feature of version 22:
Administer tasks visually

n e w  f e a t u r e  W D W B  W M

EASILY ADMINISTER THE REST WEB
SERVICES 

REST Web services created with WEBDEV or WINDEV are pres-
ent in the WEBDEV Application Server Administrator.

Benefit provided by this new feature of version 22:
Administer Rest services visually

DEPLOYMENT

n e w  f e a t u r e  W D W B  W M

DEPLOYMENT OF REST WEB SERVICES:
AUTOMATIC 

Deploying a REST Web service is as simple as deploying a site ...
There’s nothing special to do!
Benefit provided by this new feature of version 22:
Easy deployment 

n e w  f e a t u r e  W D W B  W M

DIAGNOSTIC BEFORE INSTALLING AN
UPDATE TO THE WEBDEV
ENVIRONMENT 

When installing a WEBDEV version 22 update, a set of checks is
performed to verify that the system parameters are correct:
• Configuration of registry rights
• Automatic or manual import of existing WEBDEV accounts
• Checking the IIS server configuration
• Creating a Restore Point on the IIS Server
• ...
Benefit provided by this new feature of version 22:
A serene update 

n e w  f e a t u r e  W D W B  W M

... AND MANY OTHER FEATURES 
Version 22 also offers a large number of other interesting new
features that you’ll discover once you’ve ordered and received
your product.

962

963

964

965

966

967

89
WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

Th
e 

nu
m

be
rin

g 
of

 n
ew

 fe
at

ur
s 

ex
ce

ed
s 

th
e 

nu
m

be
r o

f 9
22

 b
ec

au
se

 s
om

e 
ne

w 
fe

at
ur

es
 c

an
 b

e 
pr

es
en

te
d 

fro
m

 d
iff

er
en

t a
ng

le
s 

in
 d

iff
er

en
t p

ar
ag

ra
ph

s


Order your copy today! Version 22 has been announced. New versions are being announced now so you can plan on them when developing,
and so you don’t spend time developing features that will be included in the product. Some functions may not be available right away when

the version ships, but will be offered later as downloads. Also note that additional improvements and new features other than the ones described
in this document may be available in the new version. WINDEV, WEBDEV and WINDEV Mobile are professional software. Despite the care taken in creating

this document, it is not contractual. The screen shots and the lists are given for information purposes only. Don’t hesitate to contact us if you need
any additional information or to get confirmation of a feature. All the trademarks mentioned in this publication are registered trademarks of
their respective owners. 

TECHNOLOGY DOESN’T WAIT: 
ORDER YOUR COPY OF VERSION 22 TODAY

Your code is unique:
Windows, Internet, HTML5,
CSS, Linux, Mobile, Java,
.Net, PHP, Mac, Webs er-
vice, Android, iOS, Windows
10 Mobile, Cloud, SaaS...

WINDEV 22 WEBDEV 22 WINDEV Mobi le 22 new features

Your 

applications

are nicer

and faster in

version 22

www.windev.com


TECHNOLOGY DOESN’T WAIT: 
ORDER YOUR COPY OF VERSION 22 TODAY

WWW.WINDEV.COM

Your code is unique: Windows, Internet, HTML5, CSS,
Linux, Mobile, Java, .Net, PHP, Mac, Web service, 
Android, iOS, Windows Mobile, Cloud, SaaS...


