

ORACLE®

ORACLE

**ORACLE
OPEN
WORLD**

Your. Open. World.

RIA and Web2.0 Development with no Coding

Juan Camilo Ruiz
Senior Product Manager Development Tools

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

Web 2.0 User Interfaces

ORACLE

What Do You Want in Your UI

- Refresh data on page without full page refresh
- Immediate validation
- Drag and drop
- Pop-up
- Dynamic and complex layouts
- Desktop type interaction in browser

ORACLE

A Web 2.0 Solution- Ajax

- A community acronym used by the software industry for a set of related web browser technologies
- Asynchronous communication using native browser technologies
- Requests server data without page reload
- Uses the browser's XMLHttpRequest object

ORACLE

Technologies for Ajax

- XHTML
- CSS
- Document Object Model (DOM)
- XML and XSLT
- XMLHttpRequest object
- JavaScript

ORACLE

JDeveloper for AJAX Developers

- Visual HTML layout editor
- JavaScript editor
 - Code insight
 - Refactoring
- JavaScript Debugger
- CSS editor
 - Preview tab
- HTTP Monitor

ORACLE

A Simple Approach JSF and ADF Faces RC

ORACLE

JSF In 60 Seconds

- Simplifying Web Development
 - Server side UI generation
 - **Component based** not mark-up
 - Automatic event and state handling
 - Diverse client base not just HTML
 - Designed with tooling in mind
 - Applicable to wide spectrum of programmer types
- A Java EE standard

ORACLE

Introducing ADF Faces Rich Client 11g

- 150+ AJAX enabled JavaServer Faces components
- Data Visualization components
 - Graphs, Gauges, Maps, Gantt, Hierarchy Viewer
- More than just components – a framework

ORACLE

ADF Faces RC - Framework

- Dialog and popup framework
- Drag-and-drop framework
- Navigation menu framework
- Partial page rendering
- Active data framework
- Advanced data streaming
- Complete JavaScript API
- Templating
- Skinning
- Accessibility

ORACLE

Demonstration

Layout Components

ORACLE

Layout Components

- Arrange your page using areas
- Change page layout at runtime
 - Splitter
 - Accordion
- Advanced layouts
 - Tabbed
 - Panel Collection

Tab 1 Tab 2 Tab 3 Disabled Item Component Guide Destination - Google

The screenshot shows a Java Swing window with a tabbed interface. The active tab is 'Component Guide'. The window contains several panels and a 'Destination - Google' button. A tooltip is visible over the 'Update' button, showing the following properties:

- Count: 3
- Old Width: 199
- Old Height: 422
- New Width: 199
- New Height: 115

The tooltip also shows a list of 'Rendered Tests' with 'First' and 'Second' checked, and a 'Visibility Tests' section.

The screenshot shows a Java Swing window titled 'Layout' containing a list of layout components. The components are:

- Decorative Box
- Document
- Inline Frame
- NavigationPane
- Panel Accordion
- Panel Border Layout
- Panel Box
- Panel Collection
- Panel Form Layout
- Panel Group Layout
- Panel Header
- Panel List
- Panel Splitter
- Panel Stretch Layout
- Panel Tabbed
- Panel Window
- Separator
- Show Detail Header
- Spacer
- Toolbox

ORACLE

Demonstration

Common Components

ORACLE

Common Components

- Common Components
 - Active Image
 - Active Output Text
 - Active Toolbar Button
 - Bread Crumbs
 - Button
 - Choose Color
 - Choose Date
 - column
 - Dialog
 - Facet Ref
 - Form
 - Go Button
 - Go Link
 - Icon
 - Image
 - Image Link
 - Input Color
 - Input Combobox List Of Values
 - Input Date
 - Input File
 - Input List Of Values
 - Input Number Slider
 - Input Number Spinbox
 - Input Range Slider
 - Input Text
 - Link
- Media
 - Menu
 - Menu Item
 - Message
 - Messages
 - Navigation Item
 - Note Window
 - Output Formatted
 - Output Label
 - Output Text
 - Panel Label and Message
 - Panel Menu Bar
 - Popup
 - Progress Indicator
 - Query
 - Quick Query
 - Reset Button
 - Rich Text Editor
 - Select Boolean Checkbox
 - Select Boolean Radio
 - Select Item
 - Select Many Checkbox
 - Select Many Choice
 - Select Many Listbox
 - Select Many Shuttle
 - Select One Choice
- Select One Listbox
- Select One Radio
- Select Order Shuttle
- Show Detail
- Show Detail Item
- Status Indicator
- Subform
- Table
- ToolBar
- ToolBar Button
- ToolBar Button
- Tree
- Tree Button Bar
- Tree Table
- XML Content

ORACLE

Common Components

- Regular components
 - Text items, buttons, check boxes, radio buttons
- List selection components
 - Single select, multiple select, combo box, shuttle
- Data layout components
 - Table, tree, tree table
- Choosers
 - Choose date, choose color
- Menus
- Others
 - Progress bar, bread crumbs ...

ORACLE

Demonstration

Operation Components
And
Framework Capabilities

ORACLE

Operation Components

- Validators
- Convertors
- Drag and drop
- Pop up
- Poll
- Listeners
- Export
- Print

ORACLE

Demonstration

Data Visualization Components

ORACLE

ADF Faces Visualization components

- Graphs
 - 50 graph types
 - Flash or SVG rendering
 - Interactive: zoom, scroll, time selector window, line and legend highlighting/fading, dynamic reference lines and areas
- Gauge
 - Dial: standard and threshold
 - Status Meter: standard and threshold
 - LED

ORACLE

ORACLE

Learn More

- [Oracle.com/technology/jdev](https://www.oracle.com/technology/jdev)
 - Download
 - Tutorials
 - Discussion forum
 - Blogs
 - Samples
 - Books
 - More...

ORACLE

ORACLE IS THE **INFORMATION** COMPANY

ORACLE®