

ORACLE®

Oracle JHeadstart 10.1.3

AMIS Query, 14 september 2006

**Steven Davelaar
JHeadstart Team
Oracle Consulting**

Agenda

- What is JHeadstart
- Demo advanced layout styles and runtime behaviors
- Generator architecture
 - Use of custom templates
 - Demo and samples custom templates
- Project Experiences

What is Oracle JHeadstart?

- Proven Development toolkit for rapid J2EE application development.
- Guiding Principles:
 - Declarative Development
 - Rapid, Iterative Prototyping
 - Powerful generator as a plug-in into JDeveloper
 - Assembles reusable components, does NOT generate Java!
 - Generates fully functional ADF-based J2EE apps
- Includes Oracle Designer/Forms to J2EE migration path

What is JHeadstart?

- Current JHeadstart Release 10.1.3
 - Compatible with JDeveloper 10.1.3
 - Builds on ADF Runtime architecture
 - Fully integrates with ADF Design Time
- Adds an extra level of productivity
 - JHeadstart Application Generator generates complete ADF applications
 - Like the Designer Form Generator generates Forms apps, JHeadstart generates ADF apps
- Implements ADF Best Practices

Generation Process

AppModuleApplicationDefinition.xml - Application Definition Editor

AppModule

- Employees
 - Items
 - Regions
 - BenefitsRegion
 - Salary
 - CommissionPct
 - DepartmentsRegion
 - EmployeesRegion
 - JobHistoryRegion
 - Detail Groups
 - Departments2
 - Employees2
 - JobHistory3
- Departments
- Jobs
- Locations
- Countries
- Regions
- JobHistory
- EmployeesLOV
- Domains

Identification	
Name	Employees
Short Name	
Description	Employees
Use as List of Values?	<input type="checkbox"/>
Group Image / Icon	
Group Layout	
Layout Style	table-form
Table Overflow Style	inline
Stack Detail Groups on Same...	<input type="checkbox"/>
Same Page?	<input type="checkbox"/>
Query Settings	
Data Collection	EmployeesView1
Data Collection Implementation	EmployeesView
Query Bind Parameters	

This attribute determines the number and layout of the pages that are generated to select, view and manipulate the group ViewObject.
 form: generates a single-record page.
 table: generates a single page in Table (multi-record) format.
 table-form: generates a Table Page, as well as a single-record Details page.
 select-form: generates a Select Page with a list box where the user can select a record, and a single-record page.

Properties Templates

Help Apply OK Cancel

Generator Outputs

- JSF Pages using ADF Faces
 - Component hierarchies and binding EL
- Page Flow
 - faces-config.xml
- ADF Data Binding
 - DataBinding Context & Page Definitions
- ADF Page Lifecycle
 - Generic Enhancements to Support Runtime Features
- Translatable Text
 - In Resource Bundles or Properties Files
- No Java Code is Generated, Just XML

ORACLE®

D E M O N S T R A T I O N

JHeadstart Application Generator

ORACLE®

JHeadstart Main Features

Layout Styles

- Form, Table, Table-Form, Select-Form, Tree, Tree-Form, Shuttle, Wizard, (Stacked) Regions, Overflow styles (inline, right, below)
- Any combination of layout styles for parent and child, either on same page or separate pages
- Quick Search, Advanced Search (same page or separate page, choice of query operators)
- List Of Values (LOV) windows
 - Use LOV for Validation
 - Multi-Select LOV

JHeadstart Main Features

Runtime Behaviors

- Multi-row insert, update, multi-select delete
- Sorting and scrolling of table data
- Notification of outstanding changes
- Complex Defaulting
- Deep Linking
- Conditionally Dependent Items
- Range searches, case-insensitive searches, maximum number of search hits
- Dynamic queries using query bind params
- Breadcrumbs

Employees

New Employees

 Result matches all conditions Result matches any conditionCase Sensitive? EmployeeId FirstName LastName starts with Email PhoneNumber HireDate JobId Salary From Salary To CommissionPct ManagerId Department

Find

Clear

Quick Search

Details

Select	Details	EmployeeId	FirstName	LastName	Email	JobId	Salary
<input checked="" type="radio"/>	Show	100	Steven	King	SKING	AC_MGR	24000
<input type="radio"/>	Hide	101	Neena	Kochhar	NKOCHHAR	AD_VP	17000
		PhoneNumber	515.123.4568	ManagerId	King		
		HireDate	21-Sep-1989	Department	Executive		
		CommissionPct					
<input type="radio"/>	Show	115	Alexander	Khoo	AKHOO	PU_CLERK	3100
<input type="radio"/>	Show	122	Payam	Kaufling	PKAUFLIN	ST_MAN	7900
<input type="radio"/>	Show	156	Janette	King	JKING	SA_REP	10000
<input type="radio"/>	Show	173	Sundita	Kumar	SKUMAR	SA_REP	6100

[Employees](#) >

Edit Employees Kochhar

◀◀ [2 / 6] ▶▶

* EmployeeId	<input type="text" value="101"/>	* JobId	<input type="text" value="AD_VP"/>
FirstName	<input type="text" value="Neena"/>	Salary	<input type="text" value="17000"/>
* LastName	<input type="text" value="Kochhar"/>	CommissionPct	<input type="text"/>
* Email	<input type="text" value="NKOCHHAR"/>	ManagerId	<input type="text" value="King"/>
PhoneNumber	<input type="text" value="515.123.4568"/>	Department	<input type="text" value="Executive"/>
* HireDate	<input type="text" value="21-Sep-1989"/> 		

[New Employees](#)

[Delete Employees](#)

[Subordinates](#)

Managed Departments

* DepartmentId	* DepartmentName	ManagerId	LocationId	Delete?
<input type="text" value="10"/>	<input type="text" value="Administration"/>	<input type="text" value="101"/>	<input type="text" value="Seattle"/>	<input type="checkbox"/>
<input type="text" value="70"/>	<input type="text" value="Public Relations"/>	<input type="text" value="101"/>	<input type="text" value="Munich"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>

Enter New Employees

Cancel Step 1 of 4 Next

* EmployeeId

FirstName

* LastName

* Email

Cancel Step 1 of 4 Next

Assign Subordinates

Cancel Back Step 4 of 4 Finish

Employees **Davelaar**

Unassigned		Assigned
OConnell	➤ Move	Hartstein
Grant	➡ Move All	Mavris
Whalen	➤ Remove	Higgins
Fay	➡ Remove All	Baer
Gietz		
Davelaar		
uiiii		
ertyw4		
Jellema		
yghgh		

Cancel Back Step 4 of 4 Finish

Departments >

Edit Departments IT

Save

◀◀ [4 / 29] ▶▶

* DepartmentId ManagerEmail
* DepartmentName LocationId
ManagerName

Employees

Select	* EmployeeId	FirstName	* LastName	Delete?
<input type="radio"/>	<input type="text" value="103"/>	<input type="text" value="Alexander"/>	<input type="text" value="Hunold"/>	<input type="checkbox"/>
<input type="radio"/>	<input type="text" value="104"/>	<input type="text" value="Bruce"/>	<input type="text" value="Ernst"/>	<input type="checkbox"/>
<input checked="" type="radio"/>	<input type="text" value="105"/>	<input type="text" value="David"/>	<input type="text" value="Austin"/>	<input type="checkbox"/>
<input type="radio"/>	<input type="text" value="106"/>	<input type="text" value="Valli"/>	<input type="text" value="Pataballa"/>	<input type="checkbox"/>
<input type="radio"/>	<input type="text" value="107"/>	<input type="text" value="Diana"/>	<input type="text" value="Lorentz"/>	<input type="checkbox"/>

Functional **Financial**

* Email
PhoneNumber
* HireDate
* JobId
ManagerId
DepartmentId

Save

Countries

Save

Filter By CountryId

Previous 1-10 of 25 Next 10

Details	* CountryId	CountryName	RegionId	Delete?
Show	AR	Argentina	Americas	<input type="checkbox"/>
Show	AU	Australia	Asia	<input type="checkbox"/>
Show	BE	Belgium	Europeq	<input type="checkbox"/>
Show	BR	Brazil	Americas	<input type="checkbox"/>
Hide	CA	Canada	Americas	<input type="checkbox"/>

Locations

* LocationId	StreetAddress	PostalCode	* City	StateProvince	CountryId	Delete?
1800	147 Spadina Ave	M5V 2L7	Toronto	Ontario	CA	<input type="checkbox"/>
1900	6092 Boxwood St	YSW 9T2	Whitehorse	Yukon	CA	<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>

Show	CH	Switzerland	Europeq	<input type="checkbox"/>
Show	CN	China	Asia	<input type="checkbox"/>
Show	DE	Germany	Europeq	<input type="checkbox"/>
Show	DK	Denmark	Europeq	<input type="checkbox"/>
Show	EG	Egypt	Middle East and Africa	<input type="checkbox"/>

Previous 1-10 of 25 Next 10

Employees Employee Wizard Departments Jobs Locations Countries **Regions**

Edit Locations Toronto

New Locations Delete Locations Save

* LocationId	1800	* City	Toronto
StreetAddress	147 Spadina Ave	StateProvince	Ontario
PostalCode	M5V 2L7	CountryId	CA

New Locations Delete Locations Save

[Employees](#) | [Employee Wizard](#) | [Departments](#) | [Jobs](#) | [Locations](#) | [Countries](#) | **[Regions](#)** | [Home](#)

JHeadstart Generator Architecture

JHeadstart Generator Templates

- The content of generated pages is **completely** driven by generator templates
- The templates are categorized in groups
 - Page, pageComponent, button, item (table/form/search), search, misc, etc.
- Which template is used for which page “snippet” is handled by defaultTemplateBindings.jtp file.

```
# -----  
# TABLE ITEM TEMPLATES  
# -----  
TABLE_TEXT_INPUT=default/item/table/tableTextInput.vm  
TABLE_CHECK_BOX=default/item/table/tableCheckbox.vm  
TABLE_DROP_DOWN_LIST=default/item/table/tableDropDownList.vm  
TABLE_RADIO_VERTICAL=default/item/table/tableRadioVertical.vm  
TABLE_RADIO_HORIZONTAL=default/item/table/tableRadioHorizontal.vm  
TABLE_LIST=default/item/table/tableList.vm
```


Velocity Template Language (VTL)

- The Generator Templates use VTL
- Velocity is Open Source Product from Apache Foundation
- Velocity Developers Guide
 - <http://jakarta.apache.org/velocity/docs/developer-guide.html>
- VTL Reference Guide
 - <http://jakarta.apache.org/velocity/docs/vtl-reference-guide.html>

VTL Usage in Generator Templates

- All “page markup” (adf faces tags) is in the templates itself
- Complex expressions (“macros”) are defined in separate velocity “library” files
 - Keeps templates easy to read and understand
 - Allows for reuse in multiple templates
 - Macro library files also have extension .vm, they are located in default/common dir.
 - Macro references start with # and are in uppercase

```
<af:panelHorizontal id="qsArea${JHS.current.group.name}"
 rendered="#{#SEARCH_BEAN().quickSearchMode}">
 <af:outputText value="#FILTER_BY_LABEL()" styleClass="AFFieldText"/>
 <af:objectSpacer width="10"/>
 [ #JHS_PARSE(${JHS.current.group.singleSearchItem.quickSearchTemplateIdentifier}
 ${JHS.current.group.singleSearchItem})
 #JHS_PARSE("QUICK_SEARCH_BUTTONS" ${JHS.current.model})
</af:panelHorizontal>
```

VTL Construct Examples

```
[ #if (!($subRegion.title==""))
  <af:panelHeader text="#REGION_TITLE($subRegion)">
  #JHS_PARSE($subRegion.templateIdentifier $subRegion)
  </af:panelHeader>
#else
  <af:panelGroup #JHS_PROP("rendered" $subRegion.rendered)>
  #JHS_PARSE($subRegion.templateIdentifier $subRegion)
  </af:panelGroup>
#end
```

If-then-else


```
#foreach($item in ${JHS.current.itemContainer.items})
#  #if ($item.displayInForm)
# #JHS_PARSE($item.formTemplateIdentifier $item)
#  #end
#end
```

Loop

Referencing JHeadstart Model in VTL

- You can access all metadata elements you enter through the Application Definition Editor
 - `${JHS.service}`
 - `${JHS.current.group}`
 - `${JHS.current.item}`
 - `${JHS.current.regionContainer}`
 - `${JHS.current.itemRegion}`
 - `${JHS.current.groupRegion}`
 - ...
- You can use all the attributes of these elements,
 - `${JHS.current.group.name}`
 - see the XML Schema of the Application Definition for the proper attribute names

Application Definition XSD

Located in <jdev_hom>/jdev/extensions/jheadstart10.1.3/doc

PG Model Classes

- In addition to the XSD attributes, you can access additional “convenience” methods in so called PG Model Classes (PG = Page Generator)
- Each Element Type in Application Definition has corresponding PG Model class
 - PGGroupModel, PGItemModel, etc.
- Example: PGGroupModel has convenience method getParentGroup, so you can use:
 - `${JHS.current.group.parentGroup.name}`
- There are additional model classes to make your life even easier
 - PGPageModel, PGPageComponentModel, etc.

PG Model Classes

- Check out the javadoc for all available classes and properties
 - Ctrl- on ViewController
 - Select “Javadoc”, enter “PGGroupModel”
- Property missing?
 - Extend the PGModel classes
 - Add your own convenience methods
 - Register your custom subclass in jag-config.xml (uses Spring Beanfactory)

Using Custom Templates

- You can replace any default template with a custom template
- Do NOT modify the default templates shipped with JHeadstart
 - Upgrade to new version wipes out your changes
 - Makes debugging harder
- Steps:
 - Copy standard template and save into custom directory tree
 - Go to Application Definition Editor, select the appropriate element, click the templates tab
 - Specify your own custom template or a custom template bindings .jtp property file

Using Custom Templates

Debugging Custom Templates

- Check “Debug Jhs Application Generator” checkbox in JHeadstart Settings
 - Prints out all used template names in generated page!
- Check out velocity log messages that might appear when running the JAG.
- Temporarily add macro `#MODEL_POINTER()` to your template
 - Prints all “current” elements you can refer to.

ORACLE®

D E M O N S T R A T I O N

Using Custom Templates

ORACLE®

Project Experiences with JHS

10.1.3

- 100% Generation is back!
- JSF allows you to build complex screens in a much more transparent, elegant way
- JSF / ADF Faces is much better than Struts/UIX, although some things are tricky
 - Conditionally dep items
 - Immediate property
- New fine-grained security options very powerful

JHeadstart Future Directions

- JHeadstart Web Services Generator
 - Generate web services based on application definition to use in Service Oriented Architecture
- Integration with BPEL Human Workflow
 - Task lists, deeplinking
- Integration with XML Publisher
 - Report launch form
- Alignment with JDeveloper release 11
 - ADF Faces Rich Client components
- Support for other Business Services
 - TopLink, EJB 3.0

Why use JHeadstart?

- Makes J2EE development very easy
 - To get started no Java knowledge required
 - Enables J2EE Development for the masses
- Developer productivity similar to Designer/Forms, *without compromising flexibility*
- Generated application easy to extend and customize
- Delivers an appealing and consistent user interface
- Protects investment in current Designer/Forms applications

How to Obtain JHeadstart

- Consulting Offering
 - License is USD 1750 per named developer
 - Support through OTN Discussion Forum or Oracle Consulting
 - Patches through Supplement Option - 15% yearly subscription
 - Free evaluation download from OTN
- Google for “JHeadstart Product Center”

More Info

- JDeveloper/ADF
 - <http://www.oracle.com/technology/products/jdev>
 - OTN JDeveloper Discussion Forum
- JHeadstart
 - <http://otn.oracle.com/consulting/9iServices/JHeadstart.html>
 - OTN JHeadstart Discussion Forum
 - WebLog: <http://www.orablogs.com/jheadstart>
- idevcoe_nl@oracle.com

ADF-JHeadstart Workshop

- 3 days ADF, JSF, ADF Faces and ADF BC
- 2 days JHeadstart
- Students build real-life application, while applying lots of best practices
- Excellent student ratings, recommended by Steve Muench
- Scheduled workshops announced on JHeadstart Weblog and Discussion Forum

ORACLE®