

Mi primer JavaBean paso a paso

- 1. Crear una nueva aplicación desde JDeveloper
- 2. Crear un nuevo proyecto

3. Crear una nueva clase Java

4. Incorporar a nuestro proyecto la librería frmall.jar

5. Plantilla para implementar nuestra clase Java

```
import oracle.forms.ui.VBean;
import oracle.forms.properties.ID;
import oracle.forms.handler.IHandler;
import oracle.forms.ui.CustomEvent;
import java.lang.Runnable;
public class Timer extends VBean implements Runnable
  static IHandler mHandler;
... . . . . .
  // setters y getters
  protected static final ID POWER = ID.registerProperty("POWER");
  protected static final ID TIME = ID.registerProperty("TIME");
 protected static final ID REPEAT = ID.registerProperty("REPEAT");
  //Valor enviado al formulario cuendo timer expira
  protected static final ID AVISOTIMEREXPIRADO =
ID.registerProperty("AVISOTIMEREXPIRADO");
.....
  //Constructor por defecto
  public Timer()
 super();
  }
  //Inicialización
  public void init (IHandler handler)
 super.init(handler);
 mHandler = handler;
  }
```

```
//Setters
 public boolean setProperty(ID property, Object value)
 {
 if(property == POWER)
 //Obtenemos el valor de la propiedad
 String sParam = (String) value ;
 . . . . . .
 //Getters
 public Object getProperty(ID property)
 if (property == TIME)
 {
 ......
 //Envío de un mensaje al formulario
 public void dispatch_event()
 CustomEvent ce = new CustomEvent(mHandler, AVISOTIMEREXPIRADO);
 dispatchCustomEvent(ce);
 }
 a. Declaración de las propiedades de nuestra clase
protected static final ID POWER = ID.registerProperty("POWER");
protected static final ID TIME = ID.registerProperty("TIME");
protected static final ID REPEAT = ID.registerProperty("REPEAT");
 b. Método que inicializa la clase
Init
 c. Se dispara cuando desde el formulario utilizamos la p.u. Set_Custom_Property
```

d. Se dispara cuando desde el formulario utilizamos la p.u. get_Custom_Property

setProperty

getProperty

e. Evento que se utiliza dede la clase JAVA para cominicarse con el formulario. En el formulario se dispara el trigger WHEN-CUSTOM-ITEM-EVENT del item tipo "Bean Area" donde se ha asignado la clase Timer.jar.

dispatch event

6. Una vez implementada nuestra clase y testeada creamos un .jar

7. Deploy to JAR file

- 8. Como utilizar el JavaBean desde nuestro formulario
- a. (set) Para asignar un valor a una propiedad de nuestro JavaBeanSet_Custom_Property('item_name', record_number, 'property_name', 'property_value');
- b. (get) Para recuperar el valor de una propiedad de nuestro JavaBeanVarchar2 := Get_Custom_Property('item_name', record_number, 'property_name');
- c. Crear un item tipo "Bean Area" y asignar el nombre de nuestra clase A tener en cuenta. El item tipo BeanArea ha de tener CANVAS asignado

- d. Crear trigger WHEN-CUSTOM-ITEM-EVENT en el item tipo "Bean Area". Este se dispara en nuestro ejemplo cada vez que el timer expira.
- e. Crear los ítems para que el usuario pueda decidir el tiempo en ms y si el timer se ha de repetir o no.
- f. Crea un botón para arrancar el Timer

```
set_custom_property('B.TIMER', 1, 'TIME', :TIME);
set_custom_property('B.TIMER', 1, 'REPEAT', :REPEAT);
set_custom_property('B.TIMER', 1, 'POWER', 'START');
```

- g. Crear un botón para parar el timer set_custom_property('B.TIMER', 1, 'POWER', 'STOP');
- h. Crear un botón para recuperar valores de propiedades de nuestro timer :GET_TIME := get_custom_property('B.TIMER', 1, 'TIME');

```
:GET_REPEAT := get_custom_property('B.TIMER', 1, 'REPEAT');
```

9. Copiar fichero Timer.jar en <ORACLE HOME>\forms\Java

10. Formsweb.cfg archive jini=..., Timer.jar

11. El resultado final

