

Building Application using IDE

Objectives

After completing this lesson, you should be able to do the following:

- Create applications and new projects
- Build Java applications in JDeveloper
- Enhance user interface frame design
- Debug applications with the JDeveloper debugger
- Define classes with JDeveloper
- Describe how JDeveloper can be used to build enterprise applications

Oracle JDeveloper (11.1.3.2.0)

- Oracle JDeveloper (11.1.3.2.0) provides an integrated development environment (IDE).
- It enables you to:
 - Build, compile, and run Java applications
 - Use wizards to help build source code
 - View objects from many perspectives: code, structure, layout, and so on

Oracle JDeveloper (11.1.3) Environment

Structure Pane

Code Editor

Property Inspector

Applications

- May contain multiple projects
- Enable you to view currently used objects

Application node
Applications Navigator pane

Structure pane

Projects

- Contain related files
- Manage project and environment settings
- Manage compiler and debug options

Creating JDeveloper Items

- JDeveloper items are invoked by selecting File > New.
- They are categorized by type:
 - General
 - Business Tier
 - Client Tier
 - Database Tier
 - Integration Tier
 - Web Tier
- Create any JDeveloper element.

Creating an Application

In the General category, select Application to invoke the Create Application dialog box.

Project Properties : Specifying Project Details

Project Properties : Selecting Additional Libraries

Adding a New Java SE

Java SE definitions include:

- Java executable
- Classpath
- Source path
- Doc path

Directory Structure

JDeveloper creates and stores .java and .class files by using the following conventions:

- <ORACLE_HOME>\jdev\mywork
- Followed by the application name
- Followed by the project name
 - \classes\<package_name>\
 - \src\<package_name>\
- Followed by class and src files

Exploring the Skeleton Java Application

Contains application and frame classes:

The screenshot shows a Java IDE interface with the following details:

- Title Bar:** Applications, Connections, OrderEntry.java, OrderItem.java
- Toolbars:** Standard Java development toolbar.
- Left Panel (Project Explorer):** OrderEntryWorkspaceLes11, OrderEntryProjectLes11, Application Sources, oe package containing Company.java, Customer.java, DataMan.java, Individual.java, Order.java, OrderEntry.java (selected), OrderItem.java, UML Class Diagram, Util.java, modelers.man.
- Bottom Left Panel (Structure View):** OrderEntry.java - Structure, showing the package declaration and the main method.
- Right Panel (Code Editor):** The content of the OrderEntry.java file is displayed, showing the main method and some variable declarations.

```
package oe;

import ...;

public class OrderEntry
{
 public static void main(String[] args)
 {
 Order order = new Order();
 double orderTotal;
 boolean exceedsLimit;
 double taxRate = 0.0825;
 double taxValue;


 System.out.println("Order Entry Application");
 orderTotal = order.getOrderTotal();
 System.out.println("Order Total: " + orderTotal);

 taxValue = orderTotal * taxRate;
 System.out.println("Tax Value: " + taxValue);

 orderTotal += taxValue;
 System.out.println("Final Total: " + orderTotal);
 }
}
```

Finding Methods and Fields

Find methods and fields using the Structure pane:

Supporting Code Development

- Improve code quality with Code Coach.
- Evaluate execution stack with the Execution Sample profiler.
- Examine heap memory usage with the Memory profiler.
- Analyze event occurrence and duration with the Event profiler for:
 - JVM events
 - Business components for Java events
 - Custom events

New Code Editor Features

The screenshot displays several features of the Java code editor:

- Code Assist:** A tooltip appears over the code, listing suggestions: "Add Exceptions To Method Header", "Surround With Try/Catch" (which is selected), "Remove Unused Local Variable 'conn'" (disabled), and "Separate Declaration And Assignment".
- Scope and code folding:** A code block is shown with foldable sections indicated by arrows on the left.
- Tasks list:** A panel at the bottom shows a list of tasks:

Done	Description	Prio...	File	Line
✓	add better exception handling	Low	MainFrame.java	142
☐	Remember to do this before going home	Medium	MainFrame.java	142
- Overview margin:** The left margin of the code editor highlights errors and provides navigation information.
- Implements and overrides navigation:** A sidebar on the right lists navigation points: "public void setVisible(boolean b)", "public void paintIcon(Component c, Graphics g)", and "Implements method in javax.swing.Icon".

Customize the IDE:

- Look and feel
- General environment
- Dockable windows
- Component Palette
- Preset keymaps

Refactoring

Modify the structure of code without changing its behavior
(or breaking it).

Refactoring

- Drag-and-drop refactoring
- Refactor across entire application
- Refactor across source control
- More than 35 new refactoring operations, including:
 - **Rename Class**
 - **Rename Field**
 - **Rename Method**
 - **Rename Package**
 - **Rename Parameter**
 - **Change Method Signature**
 - **Introduce Variable**
 - **Introduce Field**
 - **Extract Interface**
 - **Use Supertype Where Possible**
 - **Move Class**
 - **Duplicate Class**
 - **Pull Members Up**
 - **Safe Delete**

JDeveloper Help System

Obtaining Help on a Topic

Use [F1] to invoke context-specific help.

The screenshot shows the Java UI Editor window with the title "Java UI Editor". The window displays a brief description of the editor's function: "Displays the visual components of a user interface in Editing mode." Below this, there are three paragraphs of explanatory text:

- "When a Java UI Editor is open, its corresponding elements are displayed hierarchically in the Structure window. If the Property Inspector is open, selecting elements in either the Structure window or the Java UI Editor changes the selection in the Inspector as well."
- "The Java UI Editor displays a GUI hierarchy. If these are menu items, the hierarchy is displayed in one fashion; if these are nonmenu items, it is displayed in another. The mode of presentation differs, as the sort of editing that you are engaged in differs."
- "To open a hierarchy initially in the Java UI Editor, you have only to select a node in the Navigator and then right-click and choose **Edit**, or use the **View** menu. What displays in the editor is the entire GUI hierarchy for the `this` node. The method of display depends upon whether this hierarchy consists of menu or nonmenu items."

A "Help Content" button is visible at the bottom of the editor window.

Oracle JDeveloper Debugger

- Helps find and fix program errors:
 - Run-time errors
 - Logic errors
- Allows control of execution
- Allows examination of variables

Breakpoints

Setting breakpoints:

- Manage multiple breakpoints
- Manage conditional breakpoints
- Define columns displayed in window
 - Description
 - Type
 - Status
- Control scope of action
 - Global > Application > Project

View debugging information:

- Classes: Displays list of loaded classes and status
- Watch: Evaluates and displays expressions
- Monitors: Displays information about active monitors
- Threads: Displays the names and statuses of all threads
- Smart Data: Analyzes source code near execution point
- ... and more

Stepping Through a Program

Use the buttons on the debugger toolbar:

- Start the debugger.
- Resume the program.
- Step over a method call.
- Step into a method call.
- Step out of a method call.
- Step to the end of the method.
- Pause execution.
- Stop the debugger.

Watching Data and Variables

- The Smart Data tab displays analyzed variables and fields.
- The Data tab displays arguments, local variables, and static fields from the current context.
- To watch other variables:
 1. Select a variable in the source window and right-click.
 2. Select Watch... at Cursor from the shortcut menu.
 3. View the variable in the Watch tab.
 4. Right-click a data item to modify it.

Summary

In this lesson, you should have learned that:

- JDeveloper builds, debugs, and runs all types of Java applications
- JDeveloper can be used to develop:
 - Java applications
 - Java servlets
 - JSPs
 - EJBs
- JDeveloper can be used to build enterprise applications

Practice : Overview

This practice covers the following topics:

- Exploring the JDeveloper IDE
- Creating an application and a project
- Populating the project with existing files

