

ORACLE®

ORACLE®

Become a Fusion Developer with no Java

Juan Camilo Ruiz
Senior Product Manager Development Tools

Session Agenda

- The Fusion big picture
- Some high level concepts
- Building business services
- Building the user interface

ORACLE

Fusion: The Big Picture

ORACLE

The Three Aspects of Fusion

- Oracle Fusion Architecture
 - Blueprint for SOA-based enterprise solutions
- Oracle Fusion Middleware
 - Technology infrastructure for SOA applications
- Oracle Fusion Applications
 - Protect, extend, evolve through Fusion architecture

ORACLE

Old School Oracle Development...

ORACLE

Some High Level Concepts

ORACLE

Oracle Application Development Framework (Oracle ADF)

- Increase productivity & ease-of-use
 - Visual and declarative development
 - Takes care of the “plumbing” code
 - Implements best practices
- Promote service oriented development
 - Re-usable business services
 - Composite applications development
- Standards-based
 - Choice of technology, deployment platform
- Common framework for the platform

ORACLE

ADF Architecture Overview

ORACLE

Oracle ADF 11g R1 - Architecture

Standards-based Productivity with Choice

Fusion Applications Fusion Stack

Model

ADF Business Components

ORACLE

View

Java Server Faces/ADF Faces Rich Client

- 130+ Ajax enabled JavaServer Faces components
- Drag-and-drop framework
- Dialog and popup framework
- Navigation menu framework
- Partial page rendering
- Active data framework
- Advanced data streaming
- Complete JavaScript API

ORACLE

Controller

JSF Controller/ADFc

- Handles Page Flow
 - Promotes page reuse through abstraction
 - Increase flexibility and manageability
- Visual development with the Page Flow modeler
 - Draw the page flow
- ADFc extends JSF controller

ORACLE

**Building Business
Services**

ORACLE

Building Business Services

- Build business services based on database tables
- “Shape” the data model to the specifics of your application
 - Perform lookups
 - Order and filter data
- Perform business logic and data validation
- Base some fields on lists of values (LOVs)
- Define UI information in the data model
 - Labels, data format, help, etc.
- Predefine filter criteria

ORACLE

Building Business Services

Services based on database tables

- What do you want to do?
 - I want my application to manipulate data in some database tables
 - I want to “shape” the data specifically for my application
 - Don’t need to access all attributes in the tables
 - Set Order By clause
 - Use ProductID to look up ProductDescription
 - Format date fields
 - Define labels for my data

ORACLE

Demo 1: Building the Business Services

ORACLE

Building Business Services

Business logic validation and calculated fields

- What do you want to do?
 - I want to add validation rules to raise error if attempt to
 - Input anything except “M” or “F” into gender field
 - Assign an order to a non existent customer
 - Input a non existent product id
 - Input an invalid email addresses for US customers
 - Set too high a credit limit for non US customers
 - Automatically calculate the total for a line item

ORACLE

Demo 2: Adding Business Logic Validation

ORACLE

Building Business Services

Lookups and list of values

- What do you want to do?
 - Define a list of value for attributes in my data model
 - Promotion Id should be a combo box of valid values
 - Define an LOV for Product Id
 - Create a static list of values for Marital Status

ORACLE

Demo 3: Model Driven List of Values

ORACLE

Building Business Services

Searching and filtering

- What do you want to do?
 - Predefine search criteria for my end users
 - Create a filter for all US customers
 - Create a filter for all female customers

ORACLE

**Demo 4: Pre-defined
Search Criteria**

ORACLE

**Building The User
Interface**

ORACLE

Building The User Interface

Application flow

- What do you want to do?
 - Define how the application flows
 - Identify pages
 - Identify flow between pages

ORACLE

Demo 5: Defining Application Flow

ORACLE

Building The User Interface

Build an edit page

- What do you want to do?
 - Build a page on which details for single customer can be edited
 - Bind UI items to the data model
 - Check business validation logic is implemented
 - Use various UI items
 - Partial page rendering

A screenshot of a web form for editing customer information. The form contains the following fields and values:

- CustomerId: 102
- CustFirstName: Harrison
- Surname: Pacino
- MslLanguage: us
- MslTerritory: ITALY
- CustLink: (empty)
- CustEmail: Harrison.Pacino@WML.COM
- AccountMgId: 146
- DateOfBirth: 02-05-1953
- MaritalStatus: single
- Gender: M F
- IncomeLevel: 1: 170,000 - 189,999
- PhoneNumbers: +1 317 123 4111

A "Submit" button is located at the bottom of the form.

ORACLE

Demo 6: Build the Edit Customer Page

ORACLE

Building The User Interface

Build a search page

- What do you want to do?
 - Build a page on which a list of all customers can be viewed
 - Bind UI items to the data model
 - Allow table of customers to be filtered using view criteria

CustomerID	CustomerName	Address	Phone	Country	PostalCode	Gender	IncomeLevel
100	Customer	Address	Phone	USA	98000	M	100,000 - 149,999
101	Customer	Address	Phone	USA	98000	F	150,000 - 199,999
102	Customer	Address	Phone	USA	98000	M	200,000 - 249,999
103	Customer	Address	Phone	USA	98000	F	250,000 - 299,999
104	Customer	Address	Phone	USA	98000	M	300,000 - 349,999
105	Customer	Address	Phone	USA	98000	F	350,000 - 399,999
106	Customer	Address	Phone	USA	98000	M	400,000 - 449,999
107	Customer	Address	Phone	USA	98000	F	450,000 - 499,999
108	Customer	Address	Phone	USA	98000	M	500,000 - 549,999
109	Customer	Address	Phone	USA	98000	F	550,000 - 599,999
110	Customer	Address	Phone	USA	98000	M	600,000 - 649,999
111	Customer	Address	Phone	USA	98000	F	650,000 - 699,999
112	Customer	Address	Phone	USA	98000	M	700,000 - 749,999
113	Customer	Address	Phone	USA	98000	F	750,000 - 799,999
114	Customer	Address	Phone	USA	98000	M	800,000 - 849,999
115	Customer	Address	Phone	USA	98000	F	850,000 - 899,999
116	Customer	Address	Phone	USA	98000	M	900,000 - 949,999
117	Customer	Address	Phone	USA	98000	F	950,000 - 999,999

ORACLE

Demo 7: Build the Searchable Customers Page

ORACLE

Building The User Interface

Tree of customers by country

- What do you want to do?
 - Display countries and customers in each country
 - Use a tree control
 - Customize the template

ORACLE

Demo 10: Tree of Customers by Country

ORACLE

Building The User Interface

Orders and Order Items page

- What do you want to do?
 - Display the orders for a selected customer and the order items within that order
 - Create a master form and detail table
 - Use tabbedPanels for layout
 - Show some visual data
 - Gauge showing stock levels
 - Graph of order totals
 - Edit Orders in a popup

ORACLE

Demo 9: Orders and Order Items page

ORACLE

Building The User Interface

Spatial data and drag & drop

- What do you want to do?
 - Display a map of US customer locations
 - Create a view of spatial coordinates
 - Display coordinate data on a map
 - Drag & Drop
 - Drag data from a tree to a text field

* CustomerId	102
* CustFirstName	Harrison
* Surname	Pacino
Nst.Language	us
Nst.Territory	ITALY SWITZERLAND
CreditLimit	
CustEmail	Harrison.Pacino@ANI.COM
AccountMgrId	145

- THAILAND
- GERMANY
- SWITZERLAND
- INDIA
- ITALY
- CHINA
- AMERICA
- JAPAN

ORACLE

Demo 10: Spatial data and drag & drop

ORACLE

Summary

- This the technology development environment of Fusion
- Focused on productivity and providing “plumbing”
 - So you focus on the business specific code
- Provides a framework for
 - Business services, validation, page layout, reuse, data visualization, drag and drop, popup framework and much more
 - Framework can be exposed, extended and augmented as required

ORACLE

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

ORACLE