

Using Java in the Oracle Frameworks

Lance Reedy Java Architect

Release 11*i* Workshops
Dallas, TX • Santa Clara, CA
Cincinnati, OH • Denver, CO • Atlanta, GA
Detroit, MI • Las Vegas, NV
www.solutionbeacon.com

Are you an OAUG Member?

Global Users. Global Solutions.

Member Benefits include:

- Advocacy opportunities to influence Oracle on product enhancements, usability, new features, Oracle support, pricing and quality
- Knowledge that showcases the latest trends and techniques used by industry leaders through our national and regional events and our publications, such as OAUG Insight magazine
- Communication with other OAUG members worldwide through participation in OAUG committees, leadership positions, interaction with Oracle Corporation's user initiatives, frequent member surveys, and Oracle management briefings
- Education through the hundreds of career-enhancing presentations in our conference paper database archive, as well as discounts to conferences and Oracle education
- Networking with Oracle customers, industry experts, third-party software firms, and other Oracle Applications specialists through our Member Database and Online Vendor Directory

Agenda

- Explore the use of Java technologies in
 - OAF
 - ADF
- OC4JWrap-up

Relevant History

- The move from native clients to web clients
 - With the rise of the web browser, the vast majority of "code" can reside on the server, and only the user interface can exist on the client
- The development of the Java 2 platform
 - A common language that can run on most flavors of UNIX as well as Win32
- The development of new device platforms able to run web browsers
 - Cell phone, PDA, bar code scanners, ...

Early Standards

- Server side languages included
 - CGI-BIN programming first generation
 - Servlets first generation of Java
 - JSP second generation, complementary to Servlets
- HTML and JavaScript on the client

Java Editions

- Java 2 Standard Edition (J2SE)
 - What we typically think of as Java on a server
- Java Plug-in
 - The J2SE environment that is designed specifically to run inside a web browser
 - Not feature limited, but very ability limited
- Java 2 Enterprise Edition (J2EE)
 - Designed to be a cross platform application server
 - Sun provides the API specifications, and a reference implementation of them

Java Editions...cont'd

→JDK

 Java developers Kit – specifically the core Java language (J2SE) developers kit

→J2EE SDK

- The API libraries, compiler, and documentation needed to write a J2EE application
- Includes the reference application server

Adding Java

- As a language Java has the flexibility of running on both sides of the client / server model
- Uses different programming models for each platform

JInitiator - New Client

- → Is Oracle's licensed JVM
- Used on client platform to provide a consistent environment
- Executes within the client's web browser to run things like Forms based modules in E-Business Suite 11i

What is OAF

- Based on early web standards and technologies
- An attempt to introduce abstraction into application design
 - Separation of components into layers
 - Connections only between adjoining layers
- By separating the display from the business logic change becomes easier
- Mechanism for personalization, design pattern for extension

Abstraction

- The idea of breaking an algorithm into discrete layers, each of which is opaque
- Common in Object Oriented programming
- Simplifies code while complicating solutions?!

HTML User Interface

- Tags and properties used can become too complex and interdependent to manage easily
- Dependent upon the browser's interpretation of the HTML language

- <body>
- Exam p le tab le
- < table cellspacing=1...
- < caption > Table
- 1/caption>
- H om er
- ce | 12
- < /tab **e**>
- < /body>

JSP

- A way to create HTML with programmatic content.
- Embeds Java doe (scriptlets) into HTML

```
< body> 
 A table drawn via a JSP page.
  < table cellspacing=1...
< caption> Table 1< /caption>
<\% = v is ito r.ge tN am e()% >
 ce | 12  
< /tab le>
</body>
```


Servlet

- Java code that produces HTML as it's output
- Distributed as compiled Class files

```
public class _ test1 ... {
  public void _ jspService(... {
 response.se tContentType...
 __o jsp_s_out.write( "< body>... ");
 __o jsp_s_out.write( visitor.getname());
```


MVC Design Pattern

Model

The Model contains the

business logic for the application and the data that it acts on.

Wiew he View creates le UI that is resented to the nd user.

Controller

The Controller provides application workflow and coordinates what the user sees.

© 2007 Solution Beacon, LLC. All Rights Reserved.

MVC Technologies

Each component uses programming concepts and models best suited for it's demands

JavaBeans, EJB Model Controller View JavaServer Pages Servlet(s)

© 2007 Solution Beacon, LLC. All Rights Reserved.

MVC Declarative Programming

Mode

```
import javax faces component.UIComponent
 import javax faces context FacesContext;
 public class NameInputBean {
 public NameInputBean() {
 Controller
 <action
 path="/logon"
 type="com.example.helloworld.LogonAction"
 View
 name="userLogonForm"
 scope="request"
<html>
 input="/userLogon.jsp"
</action>
<bean:write name="employee"</pre>
 <form-bean
property="id"/>
 name="userLogonForm"
type="com.example.helloworld.LogonAction"/>
```


Model Details

A Java class (commonly a JavaBean) is used to represent a business entity that the application acts on

```
import javax.faces.component.UIComponent, import javax.faces.context.FacesContext;

public class NameInputBean {
 public NameInputBean() {
 }
```


Controller Details

- A XML config file
 is used to control
 behavior of the
 application
- A group of Java
 Classes
 implement the
 controller's API

Controller

```
<action
path="/logon"
type="com.example.helloworld.LogonAction"
name="userLogonForm"
scope="request"
input="/userLogon.jsp"
>
```

<form-bean
name="userLogonForm"
type="com.example.helloworld.LogonAction"/>

</action>

MVC Declarative Programming

Custom tags are used in the JSP page to reference data presented by, or sent to, the Model.

View

```
<html>
```

<bean:write name="employee"</pre>

property="id"/>

Personalizations

- Changes to page layout or content visibility
- Can be done by administrators or by end users
- The personalizations are applied between the HTML page being generated and it being sent to the client
- Personalizations are stored via data, not code changes

OAF Page Rendering

A hierarchy of operations, many of which are driven purely by data

What is ADF

- The next generation after OAF
- Builds on OAF, adds
 - More dynamic page refreshing
 - Data Binding
 - Ability to build content for limited devices
 - JavaServer Faces
- Moves further into the J2EE architecture

Standards Used by ADF

- → MVC
- → JSP, Servlets
- JavaBeans
- Enterprise JavaBeans
- JavaServer Faces

Oracle Technologies Used

- →ADF Faces
 - UIX widgets
- →TopLink
 - Data persistence
- OC4J
 - J2EE application server

JavaBeans and EJB

- JavaBeans conform to particular coding rules
 - Beans have data fields, each field must be accessed via a Get or a Set method
 - They can be loaded dynamically
- They are used to store data that needs to be used programmatically
 Public class Employee (

JavaBean

Public class Employee {
 Private String name;
 Private long id;
 Private Date hireDate;

public String GetName()...
public void setName(String s)...

public Object persistEntity(Object entity)...

Enterprise JavaBean

Enterprise JavaBeans

- EJB expands the idea of the basic JavaBean
 - Persistence in a database
 - Remote access
- Java carries the C/UNIX idea of Remote Procedure Call forward in the form of Remote Method Invocation
 - An EJB container must facilitate the use RMI to allow remote client's to access Enterprise
 JavaBeans

Java / SQL

- A query
 mechanism must
 exist to allow
 objects to be
 retrieved from the
 DB as needed
- Datatypes must be mapped between languages:
 - String vs varchar
 - Address vs a table

```
δ □ public class Users (
 7 1
 /**...*/
 10
 private List expertiseAreasColle
 11
 private Integer userId;
 12
 private String userRole;
 13
 private String email;
 14
 private String firstName;
 15
 private String lastName:
 private Strin
 Name
 Type
 16
 USER ID
 NUMBER(8, 0)
 17
 private Strin
 USER_ROLE
 VARCHAR2(10)
 EMAIL
 VARCHAR2(50)
 18
 private Strin
 FIRST NAME
 VARCHAR2(30)
 19
 private Strin
 LAST NAME
 VARCHAR2(30)
 STREET_ADDRESS
 VARCHAR2(40)
 20
 private Strin
 CITY
 VARCHAR2(30)
 STATE_PROVINCE
 VARCHAR2(25)
 VARCHAR2(12)
 POSTAL_CODE
 COUNTRY_ID
 CHAR(2)
© 2007 Solution Beacon, LLC. All Rights Reserved.
```


Object Persistence

- The desire in a J2EE environment is to prevent application code from interacting directly with the DB
- This is achieved by allowing the J2EE container to access to common DB services

EJB 3.0 Persistence

- Based on annotation
- Uses a tool to generate the code's skeleton and annotations
- Uses other tools at compile and runtime to turn the annotations into actual code

```
66
 @Entity
67
 @Table(name = "EMP")
68
 public class Employee implements java.io.S
69
 private int empNo;
70
 @Id
71
 @Column(name = "EMPNO")
73
 public int getEmpNo() {
74
 return empNo;
75
76
 public void setEmpNo(int empNo) {
78
 this.empNo = empNo;
79
```


TopLink versus EJB 3.0

- TopLink is an established Oracle standard
- EJB 3.0's Java Persistence API is an emerging industry wide standard...
 - Java Persistence API was added in latest J2EE spec
 - Can be used outside of EJB, by J2SE apps
 - Based on ideas submitted by various J2EE vendors including Oracle

JSF and ADF Faces

- JavaServer faces simplifies the design of HTML UI
 - By providing tags to represent common data elements
 - By providing components which can help to validate data as it's being entered
- ADF brings tags representing common Oracle UI elements

ADF Faces – Declarative UI

- Extends the
 JSP concept to
 expose Oracle's
 own UIX
 widgets
- Replaces even simple HTML tags with abstract elements

```
ORACLE CERTIFIED PARTNER
```

```
<h: form>
 <af:panelPage title="Title 1">
 <f:facet name="menul"/>
 <f:facet name="menuGlobal"/>
 <f:facet name="branding"/>
 <f:facet name="brandingApp"/>
 <f:facet name="appCopyright"/>
 <f:facet name="appPrivacy"/>
 <f:facet name="appAbout"/>
 <af:iterator/>
 <af:panelButtonBar>
 branding brandingApp
 <af:commandButton text="Return
 </af:panelButtonBar>
 Title 1
 <af:table emptyText="No items wer
 Return to name entry
 <af:column sortable="false" hea
 col1
 col2
 <af:outputText value="#{row.c
 #{row.col1} #{row.col2}
 </af:column>
 #{row.col1} | #(row.col2)
 <af:column sortable="false" hea
 #frow.col11 [#frow.col2]
 <af:outputText value="#{row.c
 #(row.col1) | #(row.col2)
 </af:column>
 #frow.col11 i#frow.col2)
 </af:table>
 #{row.col1} | #{row.col2}
 </af:panelPage>
 #{row.col1} |#(row.col2)
  </h:form>
 #(row.col1) | #(row.col2)
</afh:body>
```

OC4J – J2EE Server

- J2EE defines a specification for the applications server
- Defines clear interfaces and mechanisms for interacting with other infrastructure, such as Identity Management (LDAP)
- Individual vendors then select portions of the spec that they will implement
- Focuses on server side technologies

J2EE Technologies

A rich suite of APIs built on a common

core

Development in J2EE

- Java is rich with OpenSource solutions
 - J2EE app servers: JBoss, Tomcat, GlassFish
 - Developer tools: Eclipse, NetBeans
 - Frameworks: Struts, Tapestry, Turbine
 - Persistence: Hibernate, OJB
- Some of these are sold as commercial applications with vendor support and consulting
- None of the developers tools offer tight integration into proprietary application servers
- Few of them offer a complete development solution

JDeveloper

- Oracle's full featured developer's toolkit
- Very feature rich for plain Java, J2EE, and Oracle specific development
- Supports design, coding, testing, packaging, and deployment

J2EE Application Deployment

- J2EE applications are composed of a number of components
 - Classes, Servlets
 - HTML, JSP, and images
 - XML configuration files
- Logical groups of Classes become Jar files
- All content is organized into a specific directory structure
- Results are combined into a special Jar file

Packed Contents

/META-INF application.war

application.xml the actual application!

War File Contents

/

/META-INF

/css (custom)

/images (custom)

/html (custom)

/WEB-INF

/WEB-INF/classes

/WEB-INF/lib

style sheets

static images

static HTML pages

web.xml, struts.xml

individual Class files

Jar files of Classes

The Future

- Driven by industry standards
 - Release of the Java EE 5 spec drives the use of EJB
 - J2EE is driving towards web services and SOA
- Fusion makes the move to a SOA based environment
 - Same Java syntax, new programming models
 - Event driven processing
 - Focus on business modeling and processes
 - Distributed applications communicating via Enterprise
 Service Bus and Web Services

Past Environment

Components used in OAF

Present Environment

Components used in ADF

J2EE Application Server

JSF

JSF

JAX-RPC

JAVA Mail

Lava Mail

Future State

Components needed for SOA and web services

J2EE Application Server

Connectors

Persistence

JSF

JMS

JMS

JAX+WS

JAX+WS

JAX+WS

JAX+WS

JAX+WS

JAX+WS

J2EE in the Architecture

Legacy Applications

> Web Services

Custom Applications Cluster

XML Schema SOAP JCA JMS

BPEL

Identity Management

Questions and Answers

Thank you!
< Presenter(s) Nam e(s)>
em a i@ so lution beacon.com

www.solutionbeacon.com

RealSolutions for the RealWorld®

Visit Our Booth # 339 to Register for a World Class Weekend Trip!

Got Oracle? Get the Book!

Installing, Upgrading and Mantanng Oracle E-Business Suite Applications 11.5.10+

It's available in the OUAG Bookstore or on line!

Sign up for the Solution Beacon Newsletter www.solutionbeacon.com

Solution Beacon and OnCallDBA Installing, Upgrading and Maintaining Oracle B-Business Suite Release 11s

Teaching an Old Dog New Tricks - Release 11i Care and Feeding")

Installing, Upgrading and Maintaining Oracle E-Business Suite Applications Release 11.5.10+

By Burbara Matthews, John Stouffer, Randy Giefer, Karen Brownfield, Jeff Holt, Bruno Coon, James Morrow, Tim Shurpe and Fuun deHenry

Available at www.solutionbeacon.com

Release 11*i* Workshops Dallas, TX • Santa Clara, CA Cincinnati, OH • Denver, CO • Atlanta, GA Detroit, MI • Las Vegas, NV www.solutionbeacon.com

