

OVERLAY

Powered by Winch

What's Overlay?

An application that allows you to buy products you see in paper magazines and catalogs.

It is powered by Winch.

Overlay: buy catalog products

https://play.google.com/store/apps/details?id=ms.overlay&hl=en

Google play Search Sign In

Apps

- My apps
- Shop
- Games
- Editors' Choice

Overlay: buy catalog products

Moodstocks - December 2, 2013
Shopping

Install Add to Wishlist

★★★★★ (2) g+1 +8 Recommend this on Google

Description

Overlay is a magical app to buy right here, right now products you see in your favorite paper magazines and catalogs. We'd love to hear from you! If any have any suggestion feel free to contact us at overlay@moodstocks.com.

Demo

Choose Your Country

France

CHOOSE

United States

CHOOSE

Choose Your Country

France

CHOOSE

United States

CHOOSE

Choose Your Country

France

23%

United States

CHOOSE

Choose Your Country

France

23%

United States

CHOOSE

23%

Choose Your Country

France

23%

United States

CHOOSE

55%

Choose Your Country

France

23%

United States

CHOOSE

100%

10:42

KIOSK

FR WISHLIST

La Redoute

Collection fêtes

La Redoute

Collection maison #2

Choose a catalog or a magazine to start.

OK

La Redoute

Collection automne

COLLECTION MAISON

Choose a catalog or a magazine to start.

OK

10:42

KIOSK

FR WISHLIST

La Redoute Collection fêtes

La Redoute Collection maison #2

La Redoute Collection automne

jusqu'à -30%

ACTIVATION DÉVIER 2013

COLLECTION MAISON

10:42

KIOSK

FR WISHLIST

La Redoute Collection automne jusqu'à -30%

ACTIVATION DÉCEMBRE 2013 COLLECTION MAISON

10:42

KIOSK

FR WISHLIST

10:43

KIOSK

FR WISHLIST

10:43

KIOSK

FR WISHLIST

10:43

KIOSK

FR WISHLIST

KIOSK

FR

WISHLIST

10:44

Overlay

Would you like to launch the scanner for Ikea 2014?

No

Yes

KIOSK

FR

WISHLIST

Overlay

Would you like to launch the scanner for Ikea 2014?

No

Yes

10:48

IKEA
2014

FRAME ANY PAGE

Lorsque les parents profitent
d'un bon repas dans notre
restaurant, nous offrons aux
plus petits un petit pot bio.
Ainsi, pas de jaloux!

PAGE 88 > 5 PRODUCTS

CLOSE

STOCKHOLM
CHAISE, PLAQUÉ NOYER
€150.00

STOCKHOLM
TABLE, PLAQUÉ NOYER
€600.00

STOCKHOLM
VITRINE, JAUNE
€349.00

IKEA PS 2012

10:48

← IKEA
2014

PAGE 88 > 5 PRODUCTS

CLOSE

STOCKHOLM
CHAISE, PLAQUÉ NOYER

~~€150.00~~
This product has
been added to your
wishlist.

STOCKHOLM
TABLE, PLAQUÉ NOYER

€600.00

STOCKHOLM
VITRINE, JAUNE

€349.00

IKEA PS 2012

10:48

WISHLIST FILTER

ALL MERCHANTS

STOCKHOLM
Vitrine, jaune
€349.00

STOCKHOLM
Chaise, plaqué noyer
€150.00

WISHLIST

FILTER

ALL MERCHANTS

STOCKHOLM
Vitrine, jaune

€349.00

STOCKHOLM
Chaise, plaqué noyer

€150.00

<
 PRODUCT

YOU ARE BEING REDIRECTED
TO THE PRODUCT PAGE OF WEBSITE

IKEA

THANK YOU FOR USING OVERLAY APPLICATION.

10:49

PRODUCT

Accueil Articles Listes d'achats Magasins

Chaises / Chaises pour table d... / Chaises pour table d...

STOCKHOLM
Chaise, plaqué noyer
150 €

Le prix dépend des options sélectionnées.

Example:

Home Screen

Metadata

Merchant
Title
Currency
Country ID

...

Cover image

**How to store
the data?**

The naïve way

Key	Value
Catalog ID	<pre>{ "merchant": "Ikea", "title": "Catalogue 2014", "currency": "EUR", "country": 2, "cover_url": "http://www.ikea.com/.."</pre>

The common way

Key	Value
Catalog ID	<pre data-bbox="831 1017 2335 1539">{ "merchant": "Ikea", "title": "Catalogue 2014", "currency": "EUR", "country": 2, "cover_base64": "TWFuIGlzIGRpc3Rp..." }</pre>

The smart way

catalog:meta	
Key	Value
Catalog ID	<pre>{ "merchant": "Ikea", "title": "Catalogue 2014", "currency": "EUR", "country": 2, }</pre>

catalog:cover	
Key	Value
Catalog ID	
 The image shows the cover of the Ikea 2014 catalogue. At the top, the word 'IKEA' is written in its signature orange font. Below the logo, there is a photograph of an Ikea store interior. On the left, a red armchair is visible. In the center, there are shelves stocked with various kitchenware and home goods. On the right, a yellow and green plastic chair set is displayed. The overall scene is brightly lit, showcasing the store's product range.

Winch

Power Features

Multi Sync™

Sync multiple namespaces at a time in a consistent fashion.

```
winch.sync(  
  "catalog:meta", SyncOption.DEFAULT,  
  "catalog:cover", SyncOption.DEFAULT  
)
```

Weak Sync™

The WEAK mode allows you to do lazy loading.

```
winch.sync(  
  "catalog:meta", SyncOption.DEFAULT,  
  "catalog:cover", SyncOption.WEAK  
)
```

Data Layer

Overlay uses Gson™, by Google

"Gson is a Java library that can be used to convert a JSON string to an equivalent Java object."

```
String json = winchNamespace.getString(key);  
  
Gson gson = new Gson();  
Catalog c = gson.fromJson(json, Catalog.class);
```


Catalog Java Object

```
public class Catalog implements Serializable {  
  
 protected String id;  
 protected String merchant;  
 protected String title;  
 protected String currency;  
 //...  
}
```


Catalog JSON String

```
{  
  "merchant": "Ikea",  
  "title": "Catalogue 2014",  
  "currency": "EUR",  
  "country": 2,  
}
```

Give it a try!

winch.io

- A master-slave replication engine designed for mobile apps.
- Compatible with devices running Android 2.3+

Questions?

Thanks!