

Starting an Enterprise ADF Project

 Sten Vesterli
sten@vesterli.com
scott/tiger

<http://groups.google.com/group/adf-methodology>

ADF EMG

- A place to discuss **best practices** and methodologies for JDeveloper ADF enterprise applications
- Founded mid-2008 by Chris Muir, now **600+ members**
- Focus is **Fusion Tech Stack** (ADF Faces, ADF BC)
- Online forum plus sessions at major Oracle conferences (OOW, ODTUG, UKOUG, DOAG...)

About me

- Developer, consultant, trainer
- 17 years of Oracle experience
- Oracle ACE Director
- Author of “Oracle ADF Enterprise Application Development – Made Simple”
- Partner in Scott/Tiger

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

About Scott/Tiger

Scott

Bruce Scott
(Oracle employee no. 4)

Tiger

Bruce's daughter's cat

Also an Oracle-focused consultancy based in Denmark...

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

Agenda

- Necessary skills and training
- Structure your code
- Efficient use of templates
- Using pages and page fragments
- Framework extension classes
- The hidden power of ADF Libraries
- Securing, packaging and deploying

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Necessary Skills and Training

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

Skills Required

- ADF Framework knowledge
- Object-Oriented programming
- Java programming
- Database programming
- XML
- Regular expressions
- Graphics design
- Usability

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Organizing your Team

- Lead Programmer
- Regular programmers
- Build/Configuration Manager
- Database administration
- Graphics Designers
- Usability Experts
- Users
- (Data Modelers)

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Programmer specialization

- Building Business Components
- Building User Interface
- Skinning
- Data Validation
- Support Classes
- Database stored procedures
- Nutcracker

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Initial Training

- Classroom
 - Oracle University
 - Other training providers (look for an Oracle ACE/Director)
- Self-study
 - Lots of good, free material on OTN
 - Oracle JDeveloper 11g Handbook, Part V

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Training Complete!

A dramatic photograph of a massive, curling wave crashing over a person in the ocean. The person is small in the foreground, emphasizing the scale and power of the wave. The water is a deep blue, and the white foam of the wave is prominent. The sky is dark, suggesting a storm or late afternoon.

Starting an Enterprise ADF Project

Ongoing ADF Education

- Work on a small project first month
 - with “customer” (internal is OK)
 - with access to a mentor
- Participate in enterprise project
 - count first two months as junior programmer
 - fully productive after 3 months total
- Make sure you have access to ADF expertise

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Structure Your Code

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

Workspaces

- Common Code
- Common User Interface
- Common Model
- (Database)
- Subsystem workspaces
- Master workspace

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Workspaces

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

ADF Task Flows

- One unbounded task flow
- Any number of bounded task flows
- A bounded task flow is a complete, re-usable component
- Recommendation: Your whole application should consist of bounded task flows

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Efficient Use of Templates

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

Page Flow Templates

- A common exception handling page
- Common help or about pages
- Initializer and finalizer code

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Page Templates

- From scratch or from Quick Start
- Define facets
- Define attributes
 - For page-specific information in template areas
 - For different layouts based on the same template

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Demo: Page Template

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

Using Pages and Page Fragments

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Pages and Page Fragments

- Page
 - uses whole browser window
 - can run on its own
- Page Fragment
 - runs inside a region
 - can be replaced at runtime in a dynamic region

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Recommendation: Page Fragments

- Build your application using page fragments
- Use few pages (possibly only one)
- Use dynamic region to swap page fragments
 - this makes your application feel like a desktop application, not a web application

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Framework Extension Classes

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

The ADF BC Classes

- If you don't generate Java, the ADF BC classes are silently used
- If you do generate Java, your Java class will extend the ADF BC classes

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Insert Your Own Classes

- Oracle delivers the ADF BC Base classes in the oracle.jbo.server package
- You can insert your own classes between your business components and the base classes

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Insert Your Own Classes

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

The 8 ADF BC Classes

- Extend
 - EntityImpl
 - ViewObjectImpl
 - ViewRowImpl
 - ApplicationModuleImpl
- Don't mess with
 - EntityCache
 - EntityDefImpl
 - ViewDefImpl
 - ApplicationModuleDefImpl

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Demo: Framework Extension

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

The Hidden Power of ADF Libraries

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

ADF Libraries

- Package the output of a project into an ADF Library
- Place finished ADF Library under version control
- Other workspaces can use the ADF Library
- Build/Configuration manager decides on rollout of new versions of libraries

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Demo: ADF Libraries

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

Securing, Packaging and Deploying

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

ADF Security

- Authentication
 - Identifying a user
 - Container-managed
- Authorization
 - What a user can do
 - Application defines application roles
 - Application roles are mapped to user groups on deployment

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

ADF Security

- Wizard for applying default security to your application
- Security at page, page flow and entity level

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Mapping Application Roles

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

Data Sources

- Your application should use a named datasource
- When deploying, only include connection name
- Your application server administrator will define the data source on the application server

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

The ojdeploy Tool

- Don't hand-deploy from JDeveloper to build your production code
- JDeveloper includes ojdeploy
 - a command-line tool that can do all deployment
- Example of use:
 - Add Ant to project technology and create Buildfile from Project

Sten Vesterli
sten@vesterli.com www.vesterli.com
scott/tiger

References

- ADF Enterprise Methodology Group
<http://groups.google.com/group/adf-methodology>
- My book: Oracle ADF Enterprise Application Development
(www.packtpub.com)
- My blog: www.vesterli.com
- Twitter: [stenvesterli](https://twitter.com/stenvesterli)

Sten Vesterli ♠
sten@vesterli.com www.vesterli.com
scott/tiger

Thank you for listening!

Questions?

Sten Vesterli
sten@vesterli.com www.vesterli.com

scott/tiger

