

ORACLE®

Virtual Developer Day: Oracle Fusion Development

Watch technical presentations, demos, and participate in a hands-on lab. Join live Q&A chats online with Oracle technical staff.

Brought to you by Oracle Technology Network


ORACLE®

Next Generation Controller for JSF

Shay Shmeltzer – Sr. Group Manager, Oracle

Safe Harbor Statement

The following 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.

What is a Controller?

- Inherent in the Model-View-Controller architecture
- Eliminates hard-coded navigation logic
- Orchestrates interaction between view and model
- Connects pages to a logical flow that defines the application's business process
- A map of navigation targets and the paths between them

JavaServer Faces

- Standard View/Controller layer in Java EE
- Advanced controller
 - Page flow navigation
 - Definition of managed beans
 - Memory scopes for beans

We Needed More

- Process flow
- Reusability
- Single Page Interface
- More
 - Bookmark support, parameters, redirect


ADF Controller

- Model process for Web UI
 - Page and task flow
- Extended reusability
 - Use in other flows
 - Use inside page
 - Package for dynamic addition to pages


ORACLE®

From Page Flow to Process Flow


View Activity

- Used to display a page
- Attributes:
 - Page file (e.g. specialDeals.jsf)
 - Redirect behavior
 - Input parameters
 - Bookmark behavior


Router Activity

- Conditional Control Flow
- Similar to switch statement
- Series of EL expressions
 - First to evaluate to true wins
- Default outcome


Method-Call Activity

- Invokes application logic via an EL expression
- May generate a fixed outcome or use method return value


ADF Memory Scopes

- PageFlowScope
 - Spans multiple pages
 - Can have lifespan shorter than session
- ViewScope
 - Lifespan equal to the current viewId
- BackingBeanScope (advanced topic)
 - Essentially a portioned request scope
 - one instance per view source document
 - Useful for avoiding conflicts in composite pages

Bounded Task Flow – Reusable Units


A web application's equivalent of a method

- A logical grouping of activities and control flow rules
- Invoke from other flows
- Invoke inside a region of a page


Bounded Task Flow Characteristics

- Single entry point – the default activity
- Multiple end points – return activities
- Input parameters and return values
- Optional initializer and finalizer methods
- Has its own pageFlowScope instance
 - “local” variables
- Localized managed bean definitions


Example: Checkout Flow


Example: Checkout Bounded Task Flow


Example: Call to Checkout Task Flow


ORACLE®

Task Flow Call Activity

- Which bounded task flow to invoke
- Where to get input parameter values
- Where to store returned values
- Advanced Options:
 - Invoke in a remote web app via URL
 - Launch in a separate dialog window


Increased Reusability


- TaskFlow Template
- Parameters
 - Input parameters can influence behavior
- Return value

Bounded Task Flow – Advanced Features

- Transaction semantics
 - Begin / commit / rollback on task flow entry / exit
- Re-entry behavior
 - e.g. browser back-button
- Exception handling
- Authorization
 - Which users & groups can invoke a task flow?
- ADF Model DataControl sharing

Train Flow

- Multi-step flows (wizards)
- Built in train model
- Built in train navigation components
- Can dynamically enable/skip stations


The screenshot shows a web-based application window titled 'ORACLE' at the top. Below the title, there are navigation links: 'Home', 'My Orders', and 'Checkout'. The main content area is a 'Basic Information' wizard step. At the top of this step, there are four tabs: 'Basic Information' (which is selected and highlighted in blue), 'Address', 'Payment options', and 'Review'. Below the tabs, the step is titled 'Basic Information'. The form contains several input fields:

- 'PersonId' (value: -14) with a note: * PrincipalName
- 'Title' (dropdown menu)
- 'FirstName'
- 'LastName'
- 'PersonTypeCode' (dropdown menu, value: Customer)
- '* Email' (input field)
- 'ConfirmedEmail' (input field)
- 'PhoneNumber' (input field)
- 'MobilePhoneNumber' (input field)
- 'Gender' (dropdown menu)
- 'DateOfBirth' (input field)
- 'ContactMethodCode' (dropdown menu)
- 'MaritalStatusCode' (dropdown menu)
- 'ApproximateIncome' (input field)


At the bottom of the step, there are two sections: 'Categories of interest' (checkboxes for 'Audio and Video') and 'I am interested in...' (input field).

Reuse TaskFlows In Pages - Regions

- Build portions of a page from task flows
- Page constructed from regions
- Regions are independent


Mozilla Firefox
File Edit View History Bookmarks Tools Help
http://127.0.0.1:701/StoreFrontModule/faces/home?_adf.ctrl-state=ndt7fwai8_4
http://127.0.0.1:701/_state=ndt7fwai8_4
Select Home
Register as a customer
Register as an employee
Basic Information Address Payment options Review
Basic Information
User Name
Title <No Selection>
First Name
Last Name
Person Customer
Type Email Address
Confidential Address
Categories of interest
I am interested in...
Audio and Video
Books
Cameras and Photo
Cell Phones
DVDs
Electronics
Gems
Hardware
Media
Music
Office
Description
Done


Dynamic Regions

- Enables single page interface design
- Switch content shown in region at runtime
- Drop bounded taskflow on a page as dynamic region
- Creates a managed bean holding information on which task to display
- Create links to switch content

Contextual Events

- Communicate events between regions on page
- Enables one region to influence another
- Publish/Subscribe events
- Managed at the containing page level

Demo

- House Buying Application
- Demands:
 - Bookmarkable house info page with parameter
 - Reusable in other parts of the application
 - Guided flow for price change activity
 - Switch between seeing pictures of the house and adjusting price

Demo Recap

- HouseInfoFlow Task Flow
 - Method call
 - TaskFlow input parameter
 - Bookmarkable
- Reusing the HouseInfoFlow
 - JSF page calls the taskflow using taskFlowActivity

Demo Recap

- Reusable Bounded Train TaskFlow change price
 - Bounded, page fragments, train, transaction management
- Dynamic Region
 - Add two taskflows to a page
- ADF Library
 - Package taskflows for reusability across applications
- ADF Declarative Debugger

Summary

- ADF Controller extends the JSF controller functionality
- Transition from page flows to task flows
- Increases your application's modularity and reusability
- Enables advanced dynamic user interface

Join the ADF Community


twitter.com/JDeveloper


facebook.com/JDeveloper


blogs.oracle.com/JDeveloperpm


youtube.com/ADFInsiderEssentials

