

[image: Oracle Corporation]

Oracle® Database Express Edition

2 Day + Application Express Developer's Guide

Release 4.0

E18644-02

June 2011

Oracle Database Express Edition 2 Day + Application Express Developer's Guide, Release 4.0

E18644-02

Copyright © 2003, 2011, Oracle and/or its affiliates. All rights reserved.

Primary Author: Terri Jennings

Contributors: Sharon Kennedy, Chaitanya Koratamaddi, David Peake, Drue Swadener

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Preface

	Topic Overview
	Audience
	Documentation Accessibility
	Related Documents
	Conventions

1 Introducing Oracle Application Express

	About Oracle Application Express
	Understanding Oracle Application Express Architecture
	Understanding Web Server Options
	About the Application Express Engine

	About the Oracle Application Express Environment
	About Workspaces

	About Oracle Application Express User Roles
	Overview of the Application You Build

2 Accessing Your Development Environment

	Before You Begin
	Accessing Oracle Application Express from the Database Home Page
	Creating Login Credentials from the Database Home Page
	About the URL Where You Access Oracle Application Express
	Logging in to Application Express with an Existing Account

	Understanding and Configuring Your Local Environment
	Logging In to Application Express Administration Services
	Viewing an Existing Workspace
	Creating a New Workspace
	Logging In to the Application Express Development Environment

	Creating Additional User Accounts

3 Getting Started with Oracle Application Express

	About the Workspace Home Page
	What Is Application Builder?
	Installing the Sample Objects
	Downloading OEHR Sample Objects
	Importing the OEHR Sample Objects
	Viewing Your Database Objects

4 Building Your Application

	About the Application You Build in This Tutorial
	Creating the Initial Application
	Previewing Your Application

	Modifying the Departments Report
	Run the Report to View Added Columns

	Using an Interactive Report
	Save Report Settings as the Default
	Create a Filter
	Change the Sort Order
	Add a Control Break
	Display the Single Row View
	Reset Report Settings

	Adding an Employees Report and Form
	Previewing the Pages

	Editing the Employees Report
	Create a Function
	Add a Column
	Previewing the Page
	Changing the Column Format

	Adding a Link on the Home Page to the Employees Report
	Adding a Department Column to the Employees Report
	Add a Column
	Display Column in the Report
	Save Report Settings as the Default

	Linking a Column Value to Another Page
	Change Column Value to a Link
	Run the Departments Report
	Create a Highlight to Test Clear Interactive Report Command

	Adding a List of Values to the Employees Report
	Add a List of Values
	Add an Item to Display List of Values
	Change Employees Report Query
	Change Column Link on Department Report
	Turning Off Pagination

	Adding Your Company Name
	Switching Themes to Change the User Interface

5 About Deploying Your Application

	Overview of Deploying Your Application
	Creating End Users
	About Publishing the Application URL

6 About Globalization

	About Language Identification and Rendering
	Specifying the Method for Global Identification

7 Next Steps

	Additional Resources

Index

Preface

Oracle Database Express Edition 2 Day + Application Express Developer's Guide introduces you to application development using Oracle Application Express. This guide shows you how to set up your development environment and then walks you through building an initial application, modifying it, and previewing it.

Through a series of exercises, you become familiar with the Oracle Application Express user interface, basic product functionality, and some underlying concepts that enable you to develop professional, fast, and secure applications.

Topics:

	
Topic Overview

	
Audience

	
Documentation Accessibility

	
Related Documents

	
Conventions

Topic Overview

This document contains the following sections:

	Title	Description
	Introducing Oracle Application Express
	Describes Oracle Application Express, its architecture and the environment for using the product. It also introduces you to some concepts and terms used in this guide.
	Accessing Your Development Environment
	Leads you through the steps to access a development environment for your use.
	Getting Started with Oracle Application Express
	Introduces you to areas of the user interface. It also leads you through installing the sample objects to use with this guide.
	Building Your Application
	Leads you through the steps for building an application, modifying it, and previewing it at different points during the development process.
	About Deploying Your Application
	Describes some basic information about deploying your application. It also leads you through the steps to create end users and to determine the URL of your application.
	About Globalization
	Describes some basic information about globalization. It also leads you through the steps to specify how the application determines global identification.
	Next Steps
	Describes additional resources to expand your knowledge of Oracle Application Express and boost your productivity.

Audience

Oracle Database Express Edition 2 Day + Application Express Developer's Guide is intended for:

	
Workspace administrators who want to set up the Oracle Application Express development environment

	
Application developers who want to learn how to build database-centric Web applications using Oracle Application Express

To use this guide, you must have a general understanding of relational database concepts and the operating system environment under which Oracle Application Express is running.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/accessibility/.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/support/contact.html or visit http://www.oracle.com/accessibility/support.html if you are hearing impaired.

Related Documents

For more information, see these Oracle resources:

	
Oracle Database Express Edition Installation Guide for Microsoft Windows

	
Oracle Database Express Edition Installation Guide for Linux

	
Oracle Database Express Edition Getting Started Guide

	
Oracle Application Express Release Notes

	
Oracle Application Express Application Builder User's Guide

	
Oracle Application Express SQL Workshop Guide

	
Oracle Application Express API Reference

	
Oracle Application Express Migration Guide

	
Oracle Application Express Administration Guide

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
	italic	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
	monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

1 Introducing Oracle Application Express

This section describes Oracle Application Express, its architecture, and the environment for using the product. It also introduces you to concepts and terms used in this guide when discussing Oracle Application Express.

This guide assumes that you have installed Oracle Database XE on your Windows or Linux system as described in Oracle Database Express Edition Installation Guide for Microsoft Windows and Oracle Database Express Edition Installation Guide for Linux.

Topics:

	
About Oracle Application Express

	
Understanding Oracle Application Express Architecture

	
About the Oracle Application Express Environment

	
About Oracle Application Express User Roles

	
Overview of the Application You Build

About Oracle Application Express

Oracle Application Express is a rapid Web application development tool for the Oracle database. Using only a Web browser and limited programming experience, you can develop professional applications that are both fast and secure. Thanks to built-in features such as user interface themes, navigational controls, form handlers, and flexible reports, Oracle Application Express accelerates the application development process.

From the end user's perspective, the deployed applications require only a browser and access to an Oracle database running Application Express.

Understanding Oracle Application Express Architecture

Oracle Application Express installs within Oracle Database Express Edition (Oracle Database XE) and is comprised of data in tables and PL/SQL code.

Whether you run the Oracle Application Express development environment or an application built using Oracle Application Express, the process is the same. Your browser sends a URL request that is translated into the appropriate Oracle Application Express PL/SQL call. After the database processes the PL/SQL, the results are relayed back to your browser as HTML. This cycle happens each time you request or submit a page.

The application session state is managed in the database tables within Oracle Application Express. It does not use a dedicated database connection. Instead, each request is made through a separate database session, consuming minimal CPU resources.

Topics:

	
Understanding Web Server Options

	
About the Application Express Engine

Understanding Web Server Options

In order to run Oracle Application Express, you must have access to the embedded PL/SQL gateway, Oracle Application Express Listener, or Oracle HTTP Server and mod_plsql. By default, the version of Oracle Application Express that ships with Oracle Database XE is configured to work with the embedded PL/SQL gateway.

About the Embedded PL/SQL Gateway

The embedded PL/SQL gateway provides the Oracle database with a Web server and also the necessary infrastructure to create dynamic applications. It runs in the Oracle XML DB HTTP server in the Oracle database and includes the core features of mod_plsql. The following graphic illustrates the Oracle Application Express architecture using the embedded PL/SQL gateway.

[image: Description of arch_epg.gif follows]

As shown in the previous graphic, the embedded PL/SQL gateway is a simple two tier architecture and consists of the following components: a Web browser and Oracle Database XE, containing the embedded PL/SQL and Oracle Application Express.

Advantages of the embedded PL/SQL gateway:

	
Ease of configuration

	
Included in the database

	
No separate server installation

About the Application Express Engine

The Application Express engine renders and processes pages. It also performs these tasks:

	
Session state management

	
Authentication services

	
Authorization services

	
Page flow control

	
Validations processing

About the Oracle Application Express Environment

Oracle Application Express enables a single Oracle database to become a shared workgroup database service. Multiple users can access it using a Web browser without installing additional software.

About Workspaces

The area where you develop applications is called a workspace. A workspace is a virtual private database that enables multiple users to work within the same Oracle Application Express installation while keeping their objects, data, and applications private.

In a typical development environment, you might create a single workspace for all your developers to share. However, you can also create dedicated workspaces for specific developers or projects. Creating a dedicated workspace limits access to the workspace objects to only those users associated with the workspace.

The following illustration shows the relationship among users and developers, workspaces, and database schemas.

[image: Description of arch_multi2.gif follows]

When you create a workspace, you associate it with a new or existing schema. A schema is a logical container for database objects such as tables, views, and stored procedures. A single schema can be associated with one or more workspaces.

About Oracle Application Express User Roles

When setting up Application Express users, you assign roles and privileges to specific users. The roles within Oracle Application Express include the following:

	
Workspace administrators are users who perform administrator tasks specific to a workspace such as managing user accounts, monitoring workspace activity, and viewing log files.

	
Developers are users who create and edit applications and modify database objects. Developers can have their own workspace or share a workspace.

	
End users have no development privileges. You define end users so that they can access applications that do not use an external authentication scheme.

	
Instance administrators are superusers that manage an entire hosted instance using the Application Express Administration Services application.

The following illustration shows multiple users with various roles accessing the Oracle Application Express development environment, Application Express Administration Services, and the published applications.

[image: Description of arch_diffroles2.gif follows]

For this guide, you must have the privileges usually associated with three roles: Instance Administrator, Workspace Administrator, and Developer. The following illustration shows an Oracle Application Express instance with a single user.

[image: Description of arch2_single.gif follows]

Overview of the Application You Build

In "Building Your Application", you create a simple Human Resources (HR) application for a fictitious company called AnyCo Corp. The application manages departmental and employee information stored in the department and employees tables that you create. The tutorial shows you how to build the application, modify it, and then preview it.

2 Accessing Your Development Environment

This section guides you through the steps needed to access an Oracle Application Express development environment.

This chapter assumes that you have installed Oracle Database Express Edition (Oracle Database XE) on your Windows or Linux system, as described in Oracle Database Express Edition Installation Guide for Microsoft Windows and Oracle Database Express Edition Installation Guide for Linux.

Topics:

	
Before You Begin

	
Accessing Oracle Application Express from the Database Home Page

	
Understanding and Configuring Your Local Environment

	
Creating Additional User Accounts

Before You Begin

Before you begin this section, do the following:

	
Install Oracle Database XE as described in Oracle Database Express Edition Installation Guide for Microsoft Windows and Oracle Database Express Edition Installation Guide for Linux.

	
Read Oracle Database Express Edition Getting Started Guide.

	
Read "Introducing Oracle Application Express".

	
Confirm your Web browser supports JavaScript and the HTML 4.0 and Cascading Style Sheet (CSS) 1.0 standards. The following browsers meet this requirement:

	
Microsoft Internet Explorer 7.0 or later version

	
Mozilla Firefox 3.5 or later version

	
Google Chrome 4.0 or later version

	
Apple Safari 4.0 or later version

	
Enable cookies for your Web browser.

Accessing Oracle Application Express from the Database Home Page

The Database Home page is a Web browser-based interface that enables you to perform various database administration operations, including monitoring database storage, monitoring database sessions, and viewing database initialization parameters. In Oracle Database XE, you use the Database Home page to initially access Oracle Application Express.

Topics:

	
Creating Login Credentials from the Database Home Page

	
About the URL Where You Access Oracle Application Express

	
Logging in to Application Express with an Existing Account

Creating Login Credentials from the Database Home Page

This section explains how to create a workspace and log in to Oracle Application Express from the Database Home page. Once you create a workspace, username, and password, you can access Oracle Application Express directly from your Web browser as described in "Logging In to Application Express Administration Services" and "Logging In to the Application Express Development Environment".

To create login credentials from the Database Home page:

	
Navigate to the system menu:

	
Windows - From the Start menu, select Programs (or All Programs), then Oracle Database 11g Express Edition, and then Get Started.

	
Linux - Click the Application menu (on Gnome) or the K menu (on KDE), then point to Oracle Database 11g Express Edition, and then Get Started.

The Oracle Database XE home page appears.

[image: Description of xe_home_pg.gif follows]

For detailed information about using database-level operations, see Oracle Database Express Edition 2 Day DBA.

	
Click the Application Express button.

The Login page appears.

	
On the Login page:

	
Username - Specify a database user who has been granted the DBA database role (for example, SYSTEM).

	
Password - Enter the database user password you created during the installation process.

	
Click Login.

The Create Application Express Workspaces page appears.

[image: Description of xe_create_wrkspc.gif follows]

	
On the Create Application Express Workspaces page:

	
Database User - Select Create New.

	
Database Username - Enter TWODAYPLUS

	
Application Express Username - Enter a unique username (for example, TWODAYPLUS).

	
Password - Enter a password.

	
Confirm Password - Re-enter the password.

	
Tip:

Make a note of your login credentials.

	
Click Create Workspace.

The Database Home page appears. A message appears at the top of the page.

	
Click the click here ink in the message that displays:

Successfully created workspace 2DAYPLUS. To begin, click here to login.

	
Change your password and click Apply Changes.

	
Click Return.

	
Enter the your new login credentials and click Login.

[image: Description of login.gif follows]

The Workspace home page appears.

About the URL Where You Access Oracle Application Express

Make a note of the URL that displays in your Web browser when the Workspace home page appears. You can use this URL to log into Oracle Application Express directly. The URL appears in the format:

http://hostname:port/apex

Where:

	
hostname is the name of the system where Oracle XML DB HTTP server is installed.

	
port is the port number assigned to Oracle XML DB HTTP server. In a default installation, this number is 8080.

	
apex is the database access descriptor (DAD) defined in the configuration file.

	
See Also:

"Logging In to Application Express Administration Services" and "Logging In to the Application Express Development Environment".

Logging in to Application Express with an Existing Account

To log in to Oracle Application Express from the Database Home page using an existing account:

	
Navigate to the system menu:

	
Windows - From the Start menu, select Programs (or All Programs), then Oracle Database 11g Express Edition, and then Get Started.

	
Linux - Click the Application menu (on Gnome) or the K menu (on KDE), then point to Oracle Database 11g Express Edition, and then Get Started.

The Oracle Database XE home page appears.

	
Click the Application Express button.

The Login page appears.

	
On the Login page:

	
Username - Specify a database user which has been granted the DBA database role (for example, SYSTEM)

	
Password - Enter the database user password you created during the installation process.

	
Click Login.

	
Under Getting Started:

	
Click the Already have an Account? Login Here button.

A login page appears.

	
Enter your login credentials.

[image: Description of login.gif follows]

	
Click Login.

The Workspace home page appears.

Understanding and Configuring Your Local Environment

Instead of using the Database Home page to access Oracle Application Express, you can also access and configure Oracle Application Express directly.

	
Note:

This tutorial explains a simplified approach for setting up your development environment so that you can begin using Oracle Application Express. However, to set up your development environment to accommodate real-life development needs, review “Oracle Application Express Hosted Instance Administration" in Oracle Application Express Administration Guide.

Topics:

	
Logging In to Application Express Administration Services

	
Viewing an Existing Workspace

	
Creating a New Workspace

	
Logging In to the Application Express Development Environment

Logging In to Application Express Administration Services

In Oracle Application Express, you can create multiple areas (or workspaces) where you develop applications. You configure and manage an Oracle Application Express instance by logging in to Oracle Application Express Administration Services.

To log in to the Oracle Application Express Administration Services:

	
In a Web browser, go to the Oracle Application Express Administration Services application.

By default, Oracle Database XE uses the Embedded PL/SQL gateway:

http://hostname:port/apex/apex_admin

Where:

	
hostname is the name of the system where Oracle XML DB HTTP server is installed.

	
port is the port number assigned to Oracle XML DB HTTP server. In a default installation, this number is 8080.

	
apex is the database access descriptor (DAD) defined in the configuration file.

For users who have upgraded from earlier versions, or who have a custom configuration, this value may be htmldb or something else. Verify your DAD with your Oracle Application Express administrator.

The Login page appears.

	
On the Login page:

	
Username - Enter admin

	
Password - Enter the SYS or SYSTEM database account password you created during the installation process.

	
Click Login.

	
If prompted, change your password and click Apply Changes.

	
Enter you new login credentials and click Login.

Oracle Application Express Administration Services appears.

	
Tip:

Make a note of your revised Oracle Application Express Administration Services login credentials.

Viewing an Existing Workspace

You can view the workspace you just created on the Existing Workspaces page.

To view existing workspaces:

	
Log in to Oracle Application Express Administration Services. See "Logging In to Application Express Administration Services".

	
Click Manage Workspaces.

[image: Description of adminsvc.gif follows]

	
Locate the section Workspace Reports.

	
Under Workspace Reports, click Workspace Details.

[image: Description of workspace_details.gif follows]

The Workspace Details page appears.

	
From Workspace, select TWODAYPLUS and click Set.

The Workspace Summary Report appears.

Creating a New Workspace

The most direct way to create a workspace is to log in to Oracle Application Express Administration Services. A workspace is a shared work area within the Oracle Application Express development environment that has a unique ID and name. All users in the workspace can access all its applications and scripts. For more information about workspaces, see "About Workspaces".

If you want to start developing the application shown in this guide, skip this section and go to "Logging In to the Application Express Development Environment".

To create a workspace:

	
Log in to Oracle Application Express Administration Services. See "Logging In to Application Express Administration Services".

The Instance Administration page appears.

	
Click Manage Workspaces.

	
Under Workspace Actions, click Create Workspace.

[image: Description of setuphst1_crtwksp.gif follows]

The Create Workspace Wizard appears.

	
For Identify Workspace, enter the following:

	
Workspace Name - Enter a unique workspace name.

In general, you want to enter a workspace name that is significant to you. For example, you might enter your own name, your company name, or the name of the project or department to which your application pertains.

If you want to use the same name for both your workspace and schema, enter a workspace name that contains only alphabetic characters. Schema names are restricted to alphabetic characters.

	
Workspace ID - Leave Workspace ID blank to have the new Workspace ID automatically generated. A Workspace ID must be a positive integer greater than 100000.

	
Workspace Description - Enter a workspace description.

	
Click Next.

	
For Identify Schema, enter the following:

	
Re-use existing schema - Select No if you are creating your first workspace.

A schema is a logical container for database objects. In this step, you are creating the container for database objects you add later in this tutorial.

	
Schema Name - Enter a schema name. You must use only alphabetic characters in your schema name.

	
Schema Password - Enter a case-sensitive password.

	
Space Quota (MB) - Select at least 10 MB to accommodate the necessary space for creating the objects required for this guide.

	
Click Next.

	
For Identify Administrator, enter the following:

	
Administrator Username - Accept the default, ADMIN, or enter another user name to be used in Oracle Application Express.

You are creating an account for only one user, yourself as an administrator. To see instructions for creating additional users, see "Creating Additional User Accounts".

	
Administrator Password - Enter a case-sensitive password.

	
Enter the remaining information, including a valid email address.

[image: Description of cr_wkspc_admin.gif follows]

	
Click Next.

The login credentials for accessing Oracle Application Express are sent to the email address you enter here, if you have configured the email settings for your Oracle Application Express environment.

	
Confirm your selections and click Create Workspace.

	
Click Logout to exit Oracle Application Express Administration Services.

Logging In to the Application Express Development Environment

To log in to Oracle Application Express, you must have this information:

	
URL where you can access Oracle Application Express

	
Workspace name you use to develop applications

	
Username set up for you for this workspace within Oracle Application Express

	
Password set up for you for this workspace within Oracle Application Express

To log in to Oracle Application Express:

	
In a Web browser, go to the Oracle Application Express Login page. By default, Oracle Database XE uses the Embedded PL/SQL gateway:

By default, Oracle Database XE uses the Embedded PL/SQL gateway:

http://hostname:port/apex/apex_admin

Where:

	
hostname is the name of the system where Oracle XML DB HTTP server is installed.

	
port is the port number assigned to Oracle XML DB HTTP server. In a default installation, this number is 8080.

	
apex is the database access descriptor (DAD) defined in the configuration file.

For users who have upgraded from earlier versions, or who have a custom configuration, this value may be htmldb or something else. Verify your DAD with your Oracle Application Express administrator.

The Login page appears.

	
Enter the your login credentials.

[image: Description of login.gif follows]

	
Click Login.

Creating Additional User Accounts

As an administrator, you inherit all the privileges associated with the developer role. If you want to start developing the application shown in this guide, skip this section and go to "Logging In to the Application Express Development Environment".

However, you might want to create user accounts for other developers who share this workspace. Associating users with the workspace grants them access to all applications and scripts within that workspace. You can also create additional user accounts for workspace administrators.

To create a user account:

	
Log in to the Workspace where you want to add users. See "Logging In to the Application Express Development Environment".

The Workspace home page appears.

	
Click Administration.

	
Click Manage Users and Groups.

	
Click Create User.

The Create User page appears.

[image: Description of deploy_cr_enduser.gif follows]

	
Under User Identification, enter:

	
Username - Enter the username used to log in to the system. Restrictions include:

	
Maximum length of 100 characters

	
No spaces

	
Only these special characters are permitted: ampersand (@) and period (.)

	
Email Address - Enter the valid email address for this user.

	
First Name - Enter the first or given name to further identify the user (optional).

	
Last Name - Enter the last or family name to further identify the user (optional).

	
Description - Enter comments about this user (optional).

	
Under Account Privileges:

	
Default Schemas - Specify the default schema used for data browsing, application creation, and SQL script execution.

When using workspaces that have more than one schema available, this schema is the default. This setting does not control security, only the user's preference.

	
Accessible Schemas (null for all) - Leave this blank to enable the end user to access all applications in the workspace, or enter a colon-delimited list of schemas for which this user has permissions when using the SQL Workshop.

	
User is a workspace administrator - Specify if this user should have workspace administrator privileges.

Administrators are given access to all components. Additionally, they can manage user accounts, groups, and development services. Components may not be available if they are switched off by Instance Administrators.

	
User is a developer - Specify if this user should have developer privileges.

Developers must have access to either Application Builder, SQL Workshop, or both. Components may not be available if they are switched off by Instance Administrators.

	
Application Builder Access - Determines whether a developer has access to the Application Builder.

	
SQL Workshop Access - Determines whether a developer has access to the SQL Workshop.

	
Team Development Access - Determines whether a developer has access to Team Development.

	
Set Account Availability - Select Locked to prevent the account from being used. Select Unlocked to allow the account to be used.

	
Under Password:

	
Password - Enter a case sensitive password.

	
Confirm Password - Enter the password again.

	
Require Change of Password On First Use - Select No to not require this user to change his or her password at first log in. Select Yes to require the user to change the password immediately after logging in the first time.

	
Under User Groups, optionally select a user group.

	
Click Create User or Create and Create Another.

	
See also:

"Managing Application Express Users" in Oracle Application Express Administration Guide

3 Getting Started with Oracle Application Express

This section introduces you to areas of the Oracle Application Express user interface. It also shows you how to install the sample objects to use with this guide.

Before you begin, log in to Oracle Application Express. For instructions, see "Accessing Your Development Environment".

Topics:

	
About the Workspace Home Page

	
What Is Application Builder?

	
Installing the Sample Objects

About the Workspace Home Page

When you log in to Oracle Application Express, the Workspace home page appears.

[image: Description of workspace4.gif follows]

Take a few minutes to explore the product. The following large icons display in the center of the page:

	
Application Builder. Use Application Builder to assemble an HTML interface (or application) on top of database objects such as tables and procedures.

	
SQL Workshop. Use the SQL Workshop to access tools for viewing and managing database objects.

	
Team Development. Use Team Development to track new features, non-feature to dos, bugs, and milestones. Users can also provide real-time feedback which then can be categorized into features, to do tasks, or bugs.

	
Administration links to the Workspace Administration page.

About Learn More

Click the Learn More button to view an informative introduction to Oracle Application Express. Topics covered include architecture, self service, security, websheets, application development, SQL Workshop, Team Development, administration, and managing development.

What Is Application Builder?

You use the Application Builder component of Oracle Application Express to build your application. Through wizards or your direct input, you can assemble an HTML interface (or application) on top of database objects such as tables and procedures. Each application is a collection of linked pages using tabs, buttons, or hypertext links.

A page is the basic building block of an application. Pages also contain user interface elements such as tabs, lists, buttons, items, and regions. To see the definition of each page belonging to your application, you use the Page Definition page.

The Page Definition contains three main areas:

	
Page Rendering lists user interface controls and logic that are executed when a page is rendered. Page rendering is the process of generating a page from the database.

	
Page Processing lists logic controls (such as computations and processes) that are evaluated and executed when the page is processed.

	
Shared Components lists components used by the current page that can also be referenced by other pages within your application.

Installing the Sample Objects

In Oracle Application Express, users log in to a workspace. You can think of each workspace as a shared work area that separates your objects, data, and applications into a virtual private database.

Before performing any tasks in this guide, you must create the appropriate sample objects within your workspace. These sample objects are copies of the objects that are typically installed in two schemas:

	
Human Resources (HR)

The HR schema contains information about the employees and the facilities where they work. Each employee has an identification number, email address, job identification code, salary, and manager. Employees are assigned to a department, and each department is associated with one location that has a full address, including the street name, postal code, city, state or province, and country code.

	
Order Entry (OE)

The OE schema tracks product inventories and sales of a company's products, including the product identification number, the product name, the associated associates product category, product descriptions, the weight group (for shipping purposes), the warranty periods, the suppliers, the availability status, and a minimum price.

To create the objects locally in your workspace, import the OEHR Sample Objects application.

Topics:

	
Downloading OEHR Sample Objects

	
Importing the OEHR Sample Objects

	
Viewing Your Database Objects

	
Tip:

In order to successfully import the objects associated with the OEHR Sample Objects application, your Oracle database must include Oracle Spatial. If your database instance does not include Oracle Spatial, you can install it using Database Configuration Assistant. To learn more, see the Oracle Application Express Installation Guide for your operating environment.

Downloading OEHR Sample Objects

To import the OEHR Sample Objects application, you must download it from the Oracle Technology Network (OTN).

To download the OEHR Sample Objects application from OTN:

	
In your Web browser, go to:

http://www.oracle.com/technetwork/developer-tools/apex/application-express/packaged-apps-090453.html

	
Under Sample Code, click OEHR Sample Objects.

	
Download and save the oehr_sample_objects.zip file to your computer.

	
Unzip and extract the oehr_sample_objects_installer.sql file:

	
Microsoft Windows - Double-click the oehr_sample_objects.zip file

	
UNIX or Linux - Enter the following command:

$ unzip oehr_sample_objects.zip

Importing the OEHR Sample Objects

After you download and unzip the OEHR Sample Objects application, import it into Oracle Application Express. During the import process, specify installation of both the application and the supporting objects. Installing the application creates the objects and sample data needed to complete the exercises in this guide.

To import and install the OEHR Sample Objects application:

	
Log in to Oracle Application Express.

For instructions, see "Logging In to the Application Express Development Environment".

	
On the Workspace home page, click Application Builder.

The Application Builder home page appears.

	
Click the Import button.

	
For Specify File, specify the following:

	
Import file - Click Browse and navigate to the oehr_sample_objects_installer.sql file.

	
File Type - Select Database Application, Page, or Component Export.

	
File Character Set - Select the correct character set.

	
Click Next.

Next, you install the imported file.

	
To install an imported file, click Next.

The Install Application Wizard appears.

	
For Install Application, specify the following:

	
Parsing Schema - Select the schema you created when you set up your development environment.

	
Build Status - Select Run and Build Application.

	
Install As Application - Select Auto Assign New Application ID.

	
Click Install.

Once you install the application, you must install the supporting objects.

	
For Supporting Objects, select Yes and click Next.

	
Confirm your selections by clicking Install.

	
After the installation is completed, click the Home breadcrumb link at the top of the page.

The Application Builder home page appears.

Checking Your Workspace Storage Space

If you experience problems installing the OEHR Sample Objects application, verify the available space in your workspace. If you do not have enough space, request additional storage space.

If you are a workspace administrator, you can:

	
Determine if you have enough storage space. See "Viewing the Workspace Overview Report" in Oracle Application Express Administration Guide.

	
Request additional storage space. See "Requesting Additional Storage" in Oracle Application Express Administration Guide.

Deleting the OEHR Sample Objects Application

Deleting the OEHR Sample Objects application and deinstalling the supporting objects completely removes all associated objects and sample data.

To delete the OEHR Sample Objects application:

	
Log in to Oracle Application Express.

	
On the Workspace home page, click Application Builder.

The Application Builder home page appears.

	
Click the OEHR Sample Objects icon.

	
On the Tasks list, click Delete this Application.

The Deinstall page appears.

	
To remove all associated objects and sample data, select Remove Application Definition and Deinstall Supporting Objects.

	
Click Deinstall.

Viewing Your Database Objects

Review the objects you just created by going to Object Browser. Object Browser enables you to browse, create, and edit objects in your database.

To view the objects:

	
On the Workspace home page, click SQL Workshop.

	
Click Object Browser.

Object Browser appears.

[image: Description of o_brws_oehr.gif follows]

Object Browser is divided into two sections:

	
Object Selection pane displays on the left side of the Object Browser page and lists database objects of a selected type within the current schema.

	
Detail pane displays to the right of the page and displays detailed information about a selected object.

	
From the list in the Object Selection pane on the left, select Tables.

The Detail pane lists the tables in your current schema.

	
In the Object Selection pane, click OEHR_EMPLOYEES from the list.

The Detail pane shows details about the table.

	
Click the Data tab at the top of the Details pane.

The data in the OEHR_EMPLOYEES table appears. Note that other tabs show additional details about the object you select.

	
To search for an object name, enter a case-insensitive term in the Search field.

[image: Description of o_brws_srch_oehr.gif follows]

	
To view all objects, leave the Search field blank.

	
See also:

"Managing Database Objects with Object Browser" in Oracle Application Express SQL Workshop Guide

4 Building Your Application

In this tutorial, you create a Human Resources (HR) application for a fictitious company called AnyCo Corp. This section shows you how to build the application, modify it, and preview it at different points during the development process.

Before you begin this section:

	
Read "Getting Started with Oracle Application Express".

	
Ensure you have installed the database objects as described in "Installing the Sample Objects".

Topics:

	
About the Application You Build in This Tutorial

	
Creating the Initial Application

	
Modifying the Departments Report

	
Using an Interactive Report

	
Adding an Employees Report and Form

	
Editing the Employees Report

	
Adding a Link on the Home Page to the Employees Report

	
Adding a Department Column to the Employees Report

	
Linking a Column Value to Another Page

	
Adding a List of Values to the Employees Report

	
Adding Your Company Name

	
Switching Themes to Change the User Interface

About the Application You Build in This Tutorial

This tutorial guides you through the development of a Human Resources (HR) application for a fictitious company called AnyCo Corp. The application enables users to view and modify employee information stored in the OEHR_DEPARTMENTS and OEHR_EMPLOYEES tables.

When building the application, you perform these tasks:

	
Creating the Initial Application: Create an application that includes a Home page and a basic Departments report.

	
Modifying the Departments Report: Expand the report to pull in data from other tables.

	
Using an Interactive Report: Run and use the Interactive Report.

	
Adding an Employees Report and Form: Build an Employee form and report based on the OEHR_EMPLOYEES table.

	
Editing the Employees Report: Add calculated fields to the Employees report.

	
Adding a Link on the Home Page to the Employees Report: Add a link on the Home page.

	
Adding a Department Column to the Employees Report: Modify the Employees report to enable the user to select a department.

	
Linking a Column Value to Another Page: Add a link on the Departments report that navigates the user to the Employees report.

	
Adding a List of Values to the Employees Report: Add a report as a region that displays department details.

	
Adding Your Company Name: Add your company name so that it appears on all pages in your application.

	
Switching Themes to Change the User Interface: Switch the theme for your application.

Creating the Initial Application

This first exercise guides you through creating your initial application. Using the Create Application Wizard, you create two pages and specify basic application functionality.

The pages created in this section include:

	
Home - This page is the first page displayed when the application is run. This page contains a link to the Departments report.

	
Departments - This page is an interactive report of all departments.

There are two types of reports, interactive and classic. Interactive is the default when creating applications, converting forms, and creating report regions. Interactive reports should be selected when you want to provide user customizations such as filters, sorting, compilation and so on. If you have limited need for this functionality, you are best served by using a classic report.

To create your initial application:

	
Log in to Oracle Application Express.

For instructions, see "Logging In to the Application Express Development Environment".

	
On the Workspace home page, click Application Builder.

	
Click the Create button.

The Create Application Wizard appears.

[image: Description of cr_app.gif follows]

Note that each page within a wizard displays the title of the wizard (for example, Create Application). Each wizard page also displays a series of blocks on the left, representing the sequence of steps. The highlighted block indicates the step you are performing.

[image: Description of bldap_wiz_steplst.gif follows]

To orient you, each step in these exercises generally begin with the block label. For example, the first step in the Create Application Wizard highlights the word Method. Therefore, the next step orients you by beginning with the words For Method.

	
For Method, select Database and click Next.

	
Accept the default, From Scratch, and click Next.

	
For Name:

	
Name - Enter AnyCo Corp

	
Application - Accept the default ID. The system provides a unique ID for each application you create in this workspace.

	
Create Application - Accept the default, From scratch.

	
Schema - Select the schema that contains the objects for this tutorial (for example, TWODAYPLUS).

	
Click Next.

Next, add a page to your application.

	
For Pages, specify the following in the Add Page section:

	
Select Page Type - Accept the default, Blank.

	
Tip:

Explanatory information for each option appears on the right side of the page. This page-level help appears throughout the application.

	
Page Name - Enter Home.

	
Click Add Page.

The Home page is now listed in the top area. Also, note that the Add Page area appears so you can continue adding pages to your initial application.

[image: Description of cr_app_add_pg.gif follows]

Next, add a report page on the OEHR_DEPARTMENTS table.

	
In the Add Page section, specify the following:

	
Select Page Type - Select Report.

	
Subordinate to Page - Select Home (1).

This sets up the hierarchy among the pages in your application.

	
Page Source - Accept the default, Table.

	
Table Name - Select OEHR_DEPARTMENTS.

The list shows all tables and views in the schema associated with the application.

	
Implementation - Accept the default Interactive.

	
Click Add Page.

Notice that the pages listed in the Create Application section reflect the hierarchy of the pages in your application.

Next, change the default page name, OEHR_DEPARTMENTS, to Departments.

	
Click the Oehr Departments link.

	
Under Page Definition, change the Page Name to Departments and click Apply Changes.

	
In the Create Application section, click Next.

Next, define some application-level settings.

	
For Tabs, select No Tabs and click Next.

	
For Shared Components, accept the default, No, and click Next.

	
For Attributes, make these changes:

	
Authentication Scheme - Accept the default, Application Express.

Note that Application Express is the default Authentication Scheme. The authentication scheme option enables you to control users' access to the application using Application Express authentication or another type of authentication.

	
Language - Accept the default, English (en)

	
User Language Preference Derived From - Accept the default, Use Application Primary Language.

	
Date Format - Click the up arrow and select 12-JAN-04.

	
Click Next.

	
For User Interface, select Theme 2 and click Next.

	
For Confirm, verify the information and click Create.

The two pages you created, Home and Departments, appear as icons by default.

	
Note:

To view the pages in a report instead of as icons, click the View Report icon. Your view setting is retained from session to session.
Because these steps use the default setting, switch back to Icons view before continuing.

Notice that Oracle Application Express adds a Login page automatically to your application.

[image: Description of bldap_cr_app.gif follows]

Congratulations! You created your first application using Oracle Application Express. Next, preview the application to see the application the way it would appear to end users.

Previewing Your Application

You preview your application by running it. Running the application displays the rendered version of the application as end users would see it.

As you create pages, you can view them by running the page individually or by running the entire application. When you run a page or application, the Application Express engine dynamically renders it into viewable HTML based on data stored in the database.

	
To run the application, click the Run Application icon.

[image: Description of run_ico_sm.gif follows]

	
To run a specific page, click the Run Page icon.

[image: Description of run_ico_green.gif follows]

To preview your application:

	
On the Application home page, click Run Application.

The first time you run an application you are prompted to enter a user name and password. To continue, simply enter your workspace user name and password and then click Login.

	
The first time you run an application you are prompted to enter a user name and password. To continue, simply enter your workspace user name and password and then click Login.

You can run the application using your Application Express login credentials because you chose Application Express Authentication when creating the application.

The Home page of your application appears.

[image: Description of bldap_home.gif follows]

Notice that a link to the Departments page appears on the Home page because you set up that hierarchy.

Also notice the Developer toolbar at the bottom of the page. These links appear when you run an application within the development environment. The Developer toolbar offers a quick way to edit the current page, create a page, region, or page control, view session state, or toggle in and out of Debug mode.

	
Click the Departments link.

The Departments report appears.

[image: Description of bldap_dept.gif follows]

Modifying the Departments Report

When you run the Create Application Wizard, the wizard creates forms and reports based on the selections you make. Behind the scenes, Application Express writes a query for you to extract the appropriate data from the database.

In this exercise, you modify the query for the Departments report to include information from the OEHR_EMPLOYEES table. Three columns from the OEHR_EMPLOYEES table, Number of Employees, Manager Name and Location, are added to the Departments report. The Manager Name column replaces the Manager Id column and the Location column replaces the Location Id column.

To modify the Departments report:

	
Click the Edit Page 2 link on the Developer toolbar (at the bottom of the page).

The Page Definition for Page 2 appears.

A page is the basic building block of an application. Pages contain user interface elements such as tabs, lists, buttons, items, and regions. To see the definition of each page belonging to your application, you use the Page Definition page. For more information, see "What Is Application Builder?".

	
Under Page Rendering, locate Regions.

	
Expand Region and locate Departments.

[image: Description of bldap_deptment.gif follows]

	
Right-click Departments and select Edit.

	
Tip:

You can also double-click Departments.

The Region Definition appears.

	
Scroll down to Source, and replace the default Region Source script with the following:

SELECT d.DEPARTMENT_ID,
 d.DEPARTMENT_NAME,
 (select count(*)from oehr_employees where department_id = d.department_id) "Number of Employees",
 substr(e.first_name,1,1)||'.'||e.last_name "Manager Name",
 c.COUNTRY_NAME "Location"
FROM OEHR_DEPARTMENTS d,
 OEHR_EMPLOYEES e,
 OEHR_LOCATIONS l,
 OEHR_COUNTRIES c
WHERE d.LOCATION_ID=l.LOCATION_ID
 AND l.COUNTRY_ID=c.COUNTRY_ID
 AND d.DEPARTMENT_ID=e.department_id
 AND d.manager_id=e.employee_id
 AND instr(upper(d.department_name),upper(nvl(:P2_REPORT_SEARCH,d.department_name)))>0

	
Click Apply Changes.

	
Click Apply Changes to confirm.

	
Right-click Departments and select Edit Report Attributes.

	
Click the Edit icon next to Number of Employees.

	
Under Column Definition, select center for Column Alignment.

	
Click Apply Changes.

Run the Report to View Added Columns

To see how the page looks to end users, run the page. When you run a page, the Application Express engine dynamically renders and processes the page to display viewable HTML.

To run the page:

	
Click the Run Page icon in the upper right corner.

[image: Description of runpg_iconrow.gif follows]

The revised Departments report appears.

[image: Description of bldap_deptexp.gif follows]

Note that the Manager Id and Location Id columns are not available. Also note that the three new columns do not display on the revised report: Number of Employees, Manager Name, and Location. The following steps are required to add these columns to the display and reorder them.

	
To add the new columns, click the Actions menu.

The list of Actions appear.

[image: Description of bldap_addcolumn.gif follows]

	
Select Select Columns.

The columns that were added by the new SQL query are in the Do Not Display box.

	
Click the Move All icon to add these three columns to the Display in Report box. The Move All icon looks like the following figure. [image: Description of bldap_moveall.gif follows]

	
Verify if the columns are in the following order. If they are not, click up and down arrows to the right of the Display in Report to change the order:

	
Department ID

	
Department Name

	
Number of Employees

	
Manager Name

	
Location

[image: Description of bldap_reorder.gif follows]

	
Click Apply.

The Departments page appears and includes the new columns.

[image: Description of bldap_deptnew.gif follows]

Using an Interactive Report

This exercise guides you through some commonly used report options available to users when they run interactive reports. These options allow the user to perform certain tasks quickly.

Topics:

	
Save Report Settings as the Default

	
Create a Filter

	
Change the Sort Order

	
Add a Control Break

	
Display the Single Row View

	
Reset Report Settings

You already used the Select Column option from the Actions menu to add columns to the report display. In this section, you run the application and use some of the various search, sort, highlight and reset features to manipulate the Departments interactive report.

This tutorial only touches on some of the most prominent functionality available with interactive reports. For complete details see Oracle Application Express Application Builder User's Guide.

Save Report Settings as the Default

Both developers and end users can save an interactive report. However, only a developer can save the report that initially displays, called the Primary Default report.

You can save four types of interactive reports:

	
Primary Default (Developer Only). The Primary Default is the report that initially displays. Primary Default reports cannot be renamed or deleted.

	
Alternative Report (Developer Only). Enables developers to create multiple report layouts. Only developers can save, rename, or delete an Alternative Report.

	
Public Report (End user). Can be saved, renamed, or deleted by the end user who created it. Other users can view and save the layout as another report.

	
Private Report (End user). Only the end user that created the report can view, save, rename or delete the report.

To save current report settings as the default:

	
Click the Actions menu.

	
Select Save Report.

The Save Report settings appear.

	
From Save, select As Default Report Settings.

[image: Description of bldap_default.gif follows]

The Default Report Type settings appear

	
Select Primary and click Apply.

The report will show all columns when the user selects the Reset option from the Actions menu or when the page is reset by a Reset Interactive Report command, RIR.

Create a Filter

This exercise demonstrates how to add a filter to the Departments report. This example creates a filter to show all departments with the exception of departments with an Id of 60.

There is more than one way a user can create a filter. The user can add a filter from the:

	
Search Bar

	
Actions Menu

	
Column Heading

The Actions menu offers more options than the others. For a quick filter using the equals operator, the Search Bar or column heading are the quickest methods. For anything else, use the Filter option from the Actions menu.

To create a filter for all departments not equal to 60:

	
Click the Actions menu.

	
Select Filter.

The filter settings display. Note you can also click the column heading link to create a filter for that column. Creating a filter from the column heading menu, however, is limited to the equal operator.

[image: Description of bldap_filter.gif follows]

	
From Operator, select the not equals operator (!=).

	
From Expression, select 60.

	
Click Apply.

The Departments report is displayed with the Department_Id!=60 filter applied. All departments, accept for the IT department with a Department Id of 60, are included in the report.

[image: Description of bldap_dept60.gif follows]

Notice the filter displays at the top of the report. You can edit, disable, or delete this filter. To edit, click on the filter name. To disable, deselect the check box. To delete, click on the Delete icon that looks like an X over the filter icon.

	
Deselect the check box next to the Department Id!=60 filter to disable it.

The report shows data for all Department Ids.

Change the Sort Order

In this exercise, you learn how the user can reorder the data for each column.

To change the sort order:

	
Click the Actions menu.

	
Select Format and then Sort.

The sort settings are displayed. Note this option is also available for each column by clicking the column heading. The Actions menu is quicker when changing the sort order for multiple columns.

	
Select Department Name for the first column entry.

[image: Description of bldap_actionsort.gif follows]

	
Click Apply.

The report shows the Department Name column in ascending alphabetical order.

[image: Description of bldap_ascend.gif follows]

Notice the up arrow icon after the Department Name that indicates the column has been sorted in ascending order. You can click on this arrow to resort the column.

Add a Control Break

Another way to reformat a report is to create a control break. A control break enables the user to delineate data into clearly visible groups.

To add a control break:

	
Click the Location column heading.

The column heading menu appears.

	
Click the Control Break icon as shown below.

Note this same option is also available from the Actions, Format menu.

[image: Description of bldap_ctlbrk.gif follows]

The report is reformatted to show a break after each group of rows that share the same location.

[image: Description of bldap_locbrk.gif follows]

Note the Location control break report setting displays under the Search bar.

Display the Single Row View

You can also display details for a row by selecting the Single Row icon.

To display the single row view:

	
Locate the Single Row View icon for the first row.

[image: Description of bldap_singlerow.gif follows]

	
Select the Single Row View icon for the first row.

The details page for the first row appears.

[image: Description of bldap_details.gif follows]

Reset Report Settings

You can revert the report settings back to the saved default settings. When an interactive report is reset, the default settings are applied to the report. An interactive report can be reset by the user and by the developer under the following conditions:

	
A user can reset an interactive report if the Reset option is available from the Actions menu. This option is enabled or disabled by the developer.

	
A developer can specify that an interactive report be reset when it is called from another page. The Reset Interactive Report command, RIR, is used for this purpose.

To return to the default settings:

	
Click the Report View.

	
Click the Actions menu and select Reset.

	
When prompted to restore the default settings, click Apply.

The report goes back to the default report settings saved in the previous section.

Adding an Employees Report and Form

In this exercise, you add a report to display employee information and a form to create, update, and delete employee information.

To add an employee report and form:

	
Click the Application ID link on the Developer toolbar (at the bottom of the page).

The Application home page appears.

	
Click Create Page.

	
For Page:

	
Select Form and click Next.

	
Select Form on a Table with Report.

This option creates two pages, a report and form, based on a single table or view.

	
Click Next.

	
For Table/View Owner, accept the default and click Next. This specifies the schema owner.

	
For Table/View Name, select OEHR_EMPLOYEES and click Next.

	
For Define Report Page, make these changes:

	
Implementation - Select Interactive.

	
Page Name - Change to Employees.

	
Region Title - Change to Employees.

	
Breadcrumb - Select Breadcrumb.

The Create Breadcrumb Entry section appears.

	
For Select Parent Entry, click the Home link.

Home appears in the Parent Entry field.

	
Click Next.

	
For Define Report Page, accept the default, Do not use tabs, and click Next.

	
For Define Report Page, press the CTRL key, select the following columns, and click Next:

	
EMPLOYEE_ID

	
FIRST_NAME

	
LAST_NAME

	
HIRE_DATE

	
SALARY

	
COMMISSION_PCT

The columns you selected appear on the Report page when the page is run.

	
For Define Report Page, accept the defaults and click Next.

Note that the default Edit Link image resembles a small piece of paper and pencil.

Next, define the page and region information for the form.

	
For Define Form Page, edit the following:

	
Page Name - Enter Create/Edit Employee

	
Region Title - Enter Create/Edit Employee

	
Entry Name - Enter Create/Edit Employee

	
Click Next.

	
For Primary Key, accept the defaults and click Next.

	
In Define the source for the primary key columns, accept the default, Existing trigger, and click Next.

Your table, OEHR_EMPLOYEES, already has a trigger that populates the primary key.

	
In Select Column(s), select all columns and click Next.

These columns appear in the Create/Edit Employee form when the page is run.

	
In Identify Process Options, accept the defaults and click Next.

These selections enable users to add, update, and create employee records.

	
For Confirm, verify the information and click Finish.

Previewing the Pages

To preview the two pages you just created, run the current page. From the Employees report, you can then preview the form.

To preview the pages:

	
Click the Run Page icon.

[image: Description of runpg_afterwiz.gif follows]

The Employees report appears.

[image: Description of bldap_emprpt.gif follows]

Note the following about the Employees report:

	
The Search Bar with the Actions menu appears at the top. For more information, see "Using an Interactive Report".

	
The column headings are links that enable the user to quickly perform various sorting, filtering and reformatting operations. For more information, see "Using an Interactive Report".

	
The Edit icon you selected appears in each row. You can click the Edit icon to update the employee record. Since you created a form based on a table with a report, the wizard automatically linked the report to the form. If you create just a report, as is done in the previous section, "Creating the Initial Application", the wizard automatically links the report to the single row view.

	
The Create button appears in the upper right corner. You can click the Create button to add an employee to the underlying table.

	
The Employees report includes the six columns you specified. When you selected the columns and applied the changes, Oracle Application Express created the appropriate SQL code in the background to produce this result.

Your data might appear in a different order. If so, ignore this difference and continue with these steps.

	
To review the form you also created, click the Edit icon in an Employee row.

The Create/Edit Employee form appears.

[image: Description of bldap_empeditfrm.gif follows]

Note the following about the Create/Edit Employee form:

	
The form includes Cancel, Delete, and Apply Changes buttons.

	
The Hire Date field displays a calendar, which is included because the data type of the underlying column is DATE.

	
Fields labeled in red require are mandatory and cannot be left blank or null.

Editing the Employees Report

In this exercise, you create a new column entitled Remuneration to display employee salaries in the Employees report.

Topics:

	
Create a Function

	
Add a Column

	
Previewing the Page

	
Changing the Column Format

Create a Function

First, create a function to calculate employees' salaries.

To create a function:

	
Click the Home link on the Developer toolbar.

	
Click SQL Workshop and then SQL Commands.

SQL Commands provides a window where you can run PL/SQL against the database.

	
In the SQL editor, enter the following script:

CREATE OR REPLACE FUNCTION calc_remuneration(
 salary IN number, commission_pct IN number)
RETURN NUMBER IS
BEGIN
 RETURN ((salary*12) + (salary * 12 * nvl(commission_pct,0)));
END;

When copying and pasting this SQL, make sure there is not an empty line before the first statement, CREATE OR REPLACE FUNCTION.

	
Click Run.

The Results section displays this message:

Function created.

Add a Column

Next, add a column to display the results of the employees' salary calculations.

To add a column:

	
Navigate to the Page Definition for page 3:

	
Click the Application Builder tab.

	
Select the AnyCo Corp application.

	
Click 3 - Employees.

The Page Definition for page 3 appears.

	
Under Regions, locate Employees.

[image: Description of bldap_emprjn.gif follows]

	
Right-click Employees and select Edit.

The Region Definition appears.

	
Scroll down to Source, and replace the existing code with the following:

SELECT "EMPLOYEE_ID",
 "FIRST_NAME",
 "LAST_NAME",
 "HIRE_DATE",
 "SALARY",
 "COMMISSION_PCT",
 calc_remuneration(salary, commission_pct) REMUNERATION
FROM "#OWNER#"."OEHR_EMPLOYEES"

	
Click Apply Changes.

	
Click Apply Changes to confirm.

Previewing the Page

To preview the page, click the Run Page icon in the upper right corner. Notice the Remuneration column does not appear. You must add the column by using the Select Column action.

[image: Description of bldap_emprpt.gif follows]

To display the Remuneration column:

	
Click the Actions menu.

	
Select the Select Columns action.

	
Move the Remuneration column from the Do Not Display box to the Display in Report box.

[image: Description of bldap_addrem.gif follows]

	
Click Apply.

The Employees Report is displayed and includes the Remuneration column.

[image: Description of bldap_empfrmrem.gif follows]

Changing the Column Format

Next, change the format of the columns that contain numeric values.

To change the column format:

	
Click Edit Page 3 on the Developer toolbar (at the bottom of the page).

The Page Definition appears.

	
Under Regions, right-click Employees and select the Edit Report Attributes.

The Report Attributes page appears.

	
Locate the Column Attributes section.

Next, change the format of the value in the Salary and Remuneration columns.

	
To edit the Salary format:

	
Click the Edit icon next to SALARY.

	
For Number/Date Format, select $5,234.10 from the list.

Notice that the appropriate format mask appears in the field.

	
Click Apply Changes.

	
Repeat the previous step for REMUNERATION.

	
Click the Run Page 3 icon in the upper right corner to preview the page.

Notice that the numbers in the Salary and Remuneration columns now appear with the dollar sign and include commas and decimals.

[image: Description of bldap_emprptnum2.gif follows]

Adding a Link on the Home Page to the Employees Report

In this exercise, you add a link on the Home page to take users to the Employees report. This link appears in the Navigation region on the left side of the Home page.

To add a link on the Home page to the Employees report:

	
Navigate to the Page Definition for the Home page, page 1:

	
Click the Application ID link on the Developer toolbar (at the bottom of the page).

	
On the Application home page, click 1 - Home.

	
Under Regions, right-click Navigation and select Edit List.

	
On the Entries by List page, click the Create List Entry button.

	
On the Create/Edit List page, edit the following:

	
Sequence - Change to 20.

	
List Entry Label - Enter Employees

	
Page - Select 3.

	
Click Create.

	
Run the page.

[image: Description of bldap_homeemp.gif follows]

Notice that your Home page now includes a link to Employees.

	
Click Employees to test the link.

The Employees report appears.

Adding a Department Column to the Employees Report

In this exercise, you link the Employees and Departments reports. When you complete this section, the Employees report will have a Departments column showing which department each employee belongs to.

To perform this task, you create a column on the Employees page to enable the user to select a department. You then run the Employees report and add the Departments column to the report. The report settings are saved as the default.

Topics:

	
Add a Column

	
Display Column in the Report

	
Save Report Settings as the Default

Add a Column

In order to filter the Employees report by department, add a Department column to the report.

To add a column:

	
Click on Edit Page 3 in the Developer toolbar.

	
Under Regions, right-click Employees and select Edit.

The Region Definition appears.

	
Scroll down to Source.

	
Replace Region Source with the following SQL:

SELECT e.EMPLOYEE_ID,
 e.FIRST_NAME,
 e.LAST_NAME,
 e.HIRE_DATE,
 e.SALARY,
 e.COMMISSION_PCT,
 calc_remuneration(salary, commission_pct) REMUNERATION,
 e.DEPARTMENT_ID,
 d.DEPARTMENT_NAME
FROM OEHR_EMPLOYEES e,
 OEHR_DEPARTMENTS d
WHERE e.DEPARTMENT_ID=d.DEPARTMENT_ID

	
Click Apply Changes.

	
Click Apply Changes to confirm.

The next section explains how to add the column to the report display and how to use this column to filter employee reports.

Display Column in the Report

When you first run this report, use the Select Columns action to add the Department Name column to the display. Once this column is visible on the report, make this report the default and filter by department.

To add the Department Name column to the report:

	
Click the Run Page 3 icon.

	
Click the Actions menu and select Select Columns.

	
Move Department Name from the Do Not Display box to the last entry in the Display in Report box.

[image: Description of bldap_deptcol.gif follows]

	
Click Apply.

The Employees Report is displayed and includes the Department Name column.

[image: Description of bldap_empdept.gif follows]

Next, make these report settings the default.

Save Report Settings as the Default

This section describes how to save the current report settings as the Primary Default report. Report settings are any setting made through the Actions menu including: selected columns, filters, sorting, rows per page, format setting such as sort control breaks, highlighting, and so on, and flashback.

Both developers and end users can save interactive reports. However, only a developer can save the report that initially displays, called the Primary Default report.

Once the default settings are saved, these columns are the default display in this report.

To save the current report settings as the default:

	
Run the Employees report page.

The current report default does not include the Department Name column when the report is displayed.

	
Click the Actions menu.

	
Select Save Report.

	
For Save, select As Default Report Settings from the list.

	
Accept the Default Report Type setting, Primary, and click Apply.

	
Note:

If a reset is performed on this page, these default report settings are used. The Department Name column is displayed by default.

Linking a Column Value to Another Page

In this exercise, you add a link to the Number of Employees column on the Departments report that navigates the user to the Employees report. It also sets the focus to the selected department. The column link includes a Clear Interactive Report command, CIR, to clear the Employees report, when shown, of any filters, control breaks, highlights, aggregates, computed columns, chart settings and flashback settings.

Topics:

	
Change Column Value to a Link

	
Run the Departments Report

	
Create a Highlight to Test Clear Interactive Report Command

Change Column Value to a Link

To make this change, you edit the report attributes on the Departments report to change the value for the Number of Employees column to a link.

To change the column value to a link:

	
Click the Application ID link on the Developer toolbar.

	
Click 2 -Departments.

	
Under Regions, right-click Departments and select Edit Report Attributes.

The Report Attributes page appears.

	
Locate the Column Attributes section.

	
In the Column Attributes section, click the Edit icon next to Number of Employees.

	
Scroll down to the Column Link section.

	
Under Column Link, make these changes:

	
Link Text - Select #Number of Employees#.

	
Page - Enter 3.

	
Select the Reset Pagination check box.

	
Clear Cache - Enter:

3,CIR

The 3 means the cache for page 3 is cleared and the string CIR clears the Employees interactive report of any filters, control breaks, highlights, aggregates, computed columns, chart settings or flashback settings when the report is displayed.

	
Note:

If you want to reset the interactive report to the default report settings instead of clear the report, replace CIR with RIR. The last saved default report settings are applied to the interactive report.

	
Item 1, Name - Enter IR_DEPARTMENT_ID

By prefixing the item name with IR_, the URL item will be associated with an interactive report column rather than an item on the page.

	
Item 1, Value - Select #DEPARTMENT_ ID#

The Column Link section shows all the options you selected.

[image: Description of bldap_setnumlink.gif follows]

In summary, these options enable the following behavior when the end user clicks the link:

	
The end user is navigated to page 3 of the Employees report.

	
On the Employees report, the selected department is in focus.

	
The Employees report is cleared. This means any filters, control breaks, highlights, aggregates, computed columns, chart settings or flashback settings are removed.

	
The user is returned to the first set of employee records when the user selects another department.

	
Click Apply Changes.

Note that in the Column Attributes section, the Number of Employees row contains a check mark in the Link column, reflecting the change you just made.

Run the Departments Report

Now, run the report and test the Number of Employees column link from the Departments report. The Employees report is displayed showing all employees that belong to the selected department.

	
Click the Run Page 2 icon.

The Departments report is displayed. Note that end users can now drill down on the data in the Number of Employees column.

[image: Description of bldap_numemplink.gif follows]

	
In the Number of Employees column, click the 3 for the Executive row.

All employees that belong to the Executive department appear in the Employees report.

[image: Description of bldap_emplink.gif follows]

The Department Id filter is displayed because this report is filtered by the Department Id value for the Executive department, 90, passed to this report from the Departments report. Notice the Clear Interactive Report command is included at the end of the URL in your browser, as shown in this example:

f?p=9257:3:3672543193352902::NO:RP,3,CIR:IR_DEPARTMENT_ID:90

Create a Highlight to Test Clear Interactive Report Command

This exercise demonstrates how to use the CIR command to clear a highlight before displaying the Employees report. To show this, you highlight any rows containing the first name of Neena, then display the Employees report from the Number of Employees column on the Departments report.

To highlight rows in the Employees report:

	
Click the Actions menu and select Format and then Highlight.

The Highlight options appear.

	
For Highlight options make these changes:

	
Name - Enter Neena

	
Background Color - Select [yellow]

	
Text Color - Select [red]

	
Column - Select First Name

	
Operator - Select =

	
Expression - Select Neena

	
Click Apply.

The Employees report appears with the row for Neena highlighted.

[image: Description of bldap_high.gif follows]

	
Click the Home breadcrumb.

	
Click Departments link.

	
Click Number of Employees in the Executive row.

The Employees report is displayed with the highlighting cleared, due to the CIR command specified in the column link.

Next, remove the filters you just created.

	
Click the Remove Filter icon to the right of DepartmentID = 90.

	
Click Application ID on the Developer toolbar.

Adding a List of Values to the Employees Report

In this exercise, you add a list of values to the Employees page to display employees by department. You also change the Employees report query, edit the column link on the Department report, and turn off pagination.

Topics:

	
Add a List of Values

	
Add an Item to Display List of Values

	
Change Employees Report Query

	
Change Column Link on Department Report

	
Turning Off Pagination

Add a List of Values

In this section, you create a list of values that is used to select which department details to view. This is a dynamic list that queries the OEHR_DEPARTMENTS table for a list of all the department names.

To create a list of values:

	
Click Shared Components icon.

	
Under User Interface, select Lists of Values.

	
Click the Create button.

	
Accept the default, From Scratch, and click Next.

	
For Name, enter DEPARTMENTS and select Dynamic.

	
Click Next.

	
For the Query, enter the following SQL:

SELECT department_name d, department_id v
 FROM oehr_departments
 ORDER BY d

	
Click Create List of Values.

Add an Item to Display List of Values

Now, you create an item in the Department Details region to display the list of departments.

To add an item:

	
Navigate to the Page Definition for page 3, Employees.

	
Under Region, right-click Employees and select Create Page Item.

	
Select Select List and click Next.

	
For Create Item:

	
Item Name - Enter P3_DEPARTMENT_ID

	
Sequence - Enter 10

	
Region - Select Employee (1) 10

	
Click Next.

	
For Item Attributes:

	
Label - Enter Department

	
Accept the remaining defaults and click Next.

	
For Settings:

	
Value Required - Select No.

	
Page Action when Value Changed - Select Redirect and Set Value.

	
Click Next.

	
For Identify List of Values, make these changes:

	
Named LOV - Select DEPARTMENTS

	
Display Null Option - Select Yes

	
Null Display Value - Enter:

 - No Department Assigned -

	
Null Return Value - Enter:

-1

	
Click Next.

	
Click Create Item.

Change Employees Report Query

Now, you change the Employees report query to display employees that belong to the selected department.

To change the query:

	
Under Regions, right-click Employees and click Edit.

	
Enter the following SQL for Region Source:

SELECT e.EMPLOYEE_ID,
 e.FIRST_NAME,
 e.LAST_NAME,
 e.HIRE_DATE,
 e.SALARY,
 e.COMMISSION_PCT,
 calc_remuneration(salary, commission_pct) REMUNERATION,
 e.DEPARTMENT_ID,
 d.DEPARTMENT_NAME
 FROM OEHR_EMPLOYEES e,
 OEHR_DEPARTMENTS d
 WHERE e.DEPARTMENT_ID = d.DEPARTMENT_ID(+) AND
 (e.DEPARTMENT_ID = :P3_DEPARTMENT_ID or
 (e.DEPARTMENT_ID is null and nvl(:P3_DEPARTMENT_ID,'-1') = '-1'))

	
Click Apply Changes.

Change Column Link on Department Report

Because the Employees query has changed, the Number of Employees column link needs to initialize the P3_DEPARTMENT_ID item to the value of DEPARTMENT_ID.

To change the column link for Number of Employees:

	
Click the Application ID breadcrumb.

	
Click 2 - Departments.

	
Under Regions, right-click Departments and select Edit Report Attributes.

	
Click the Edit icon for Number of Employees.

	
Scroll down to Column Link.

	
For Item 1, select P3_DEPARTMENT_ID.

	
Click Apply Changes.

Turning Off Pagination

Next, turn off pagination for the Department Details report, because only one record (the department details report) displays at a time. If pagination is on, the region that displays the department details includes the information row 1 - 1.

To turn off pagination:

	
Click the Application ID breadcrumb.

	
Click 3 - Employees.

	
Under Regions, right-click Employees and select Edit Report Attributes.

	
Scroll down to Pagination.

	
For Pagination Type, select - No Pagination Selected -.

	
Click Apply Changes.

	
Run the page.

	
From the Department list, select No Department Assigned.

[image: Description of bldapp_nodptassgn.gif follows]

Employee Kimberely Grant appears. This employee is not currently assigned to a department.

	
Tip:

If no records initially display, reload the page and try again.

Adding Your Company Name

You can add a graphical logo or text to your application so that it displays on each page. Your page template determines the display location.

In this exercise, you add your company name to your application.

To add your company name to your application:

	
Navigate to the Application home page. Click Application ID on the Developer toolbar (at the bottom of the page).

	
Click the Edit Application Properties button.

The Edit Application Definition page appears.

	
Under Logo:

	
Logo Type - Select Text.

	
Logo - Enter AnyCo Corp.

	
Logo Attributes - Select Black Text from the pop up list.

	
Click Apply Changes.

	
Click the 1 - Home.

	
Click the Run Page icon in the upper right corner.

[image: Description of bldap_compname.gif follows]

The company name now appears on each page in your application.

Switching Themes to Change the User Interface

In this exercise, you switch the current theme to another one for your application. A theme is a collection of templates that defines the application user interface. Each theme contains templates for every type of application component and page control, including individual pages, regions, reports, lists, labels, menus, buttons, and list of values.

Oracle Application Express separates presentation (or user interface themes) from the application logic. You can design your application in one theme, change to another supplied theme, or create and use your own custom theme. By separating the application logic (such as queries, processes, and branches) from the HTML rendering, your application can take advantage of the latest designs and other technological advances without an application rewrite. Each theme provides a complete set of templates that accommodate every user interface pattern that may be needed in an application.

To switch the theme:

	
Click the Application link on the Developer toolbar (at the bottom of the page).

	
On the Application home page, click Shared Components.

	
Under User Interface, click Themes.

[image: Description of bldap_sharcomp.gif follows]

First you need to select the theme from the Theme Repository and then switch to it.

	
Select a theme from the Theme Repository:

	
On the Themes page, click Create.

The Create Theme Wizard appears.

	
For Method, select From the Repository and click Next.

	
For Identify Theme, select Theme 22 and click Next.

	
For Confirm, click Create.

	
Switch to a new theme:

	
Click Switch Theme.

	
For Identify Theme, select 22. Bluejay and click Next.

	
For Verify Compatibility, review the information, accept the defaults, and click Next.

The wizard verifies that corresponding templates exist in the selected theme for all templates used in your current application. If a template is missing, it warns you with a message in the Status column. For this tutorial, you can ignore this message because Oracle Application Express maps missing region templates to existing ones.

	
For Confirm Switch, click Switch Theme.

	
Run the page.

[image: Description of bldap_newtheme2.gif follows]

The color scheme and display layouts are changed in all your pages.

5 About Deploying Your Application

This section describes basic information about deploying your Oracle Application Express application. It also shows you how to create end users and to determine the URL of your application.

Topics:

	
Overview of Deploying Your Application

	
Creating End Users

	
About Publishing the Application URL

Overview of Deploying Your Application

After building your application in your development environment, you need deploy it so that end users can begin using it. Deploying involves the following steps:

	
Collect your supporting object definitions (CREATE object statements, sample data, images, files, and so on). Review the Database Object Dependencies report to determine which supporting objects to move. See "Viewing Underlying Database Objects" in Oracle Application Express Application Builder User's Guide.

	
Define your supporting objects. This includes the object definitions you collected in the previous step and other supporting objects, such as messages and prerequisites.

	
Export the application with its supporting objects.

	
Import and install the exported files.

Using Oracle Application Express greatly simplifies the deployment process. It enables you to migrate the application definition, associated files, and all supporting objects in just a few steps.

	
See also:

"Deploying an Application" in Oracle Application Express Application Builder User's Guide.

Creating End Users

After moving your application to a production environment, you must now create user accounts within Oracle Application Express for all your end users.

To create end user accounts:

	
Navigate to the Workspace home page.

	
Click Administration.

	
Click Manage Users and Groups.

	
Click the Create User button.

The Create User page appears.

[image: Description of deploy_cr_enduser.gif follows]

	
Under User Identification, enter:

	
Username - Enter the username used to log in to the system. Restrictions include:

	
Maximum length of 100 characters

	
No spaces

	
Only these special characters are permitted: ampersand (@) and period (.)

	
Email Address - Enter the valid email address for this user.

	
First Name - Enter the first or given name to further identify the user (optional).

	
Last Name - Enter the last or family name to further identify the user (optional).

	
Description - Enter comments about this user (optional).

	
Under Account Privileges:

	
Default Schemas - Specify the default schema used for data browsing, application creation, and SQL script execution.

When using workspaces that have more than one schema available, this schema is the default. This setting does not control security, only the user's preference.

	
Accessible Schemas (null for all) - Leave this blank to enable the end user to access all applications in the workspace, or enter a colon-delimited list of schemas for which this user has permissions when using the SQL Workshop.

	
User is a workspace administrator - Specify if this user should have workspace administrator privileges.

Administrators are given access to all components. Additionally, they can manage user accounts, groups, and development services. Components may not be available if they are switched off by Instance Administrators.

	
User is a developer - Specify if this user should have developer privileges.

Developers must have access to either Application Builder, SQL Workshop, or both. Components may not be available if they are switched off by Instance Administrators.

	
Application Builder Access - Determines whether a developer has access to the Application Builder.

	
SQL Workshop Access - Determines whether a developer has access to the SQL Workshop.

	
Team Development Access - Determines whether a developer has access to the Team Development.

	
Set Account Availability - Select Locked to prevent the account from being used. Select Unlocked to allow the account to be used.

	
Under Password:

	
Password - Enter a case sensitive password.

	
Confirm Password - Enter the password again.

	
Require Change of Password On First Use - Select No to allow the user to use the same password until it expires. Select Yes to require the user to change the password immediately when logging in the first time.

	
Under User Groups, optionally select a user group.

	
Click Create User or Create and Create Another.

	
See also:

"Managing Application Express Users" in Oracle Application Express Administration Guide

About Publishing the Application URL

After deploying your application, you must now publish its URL so end users know how to access it.

To determine the URL:

	
Log in to Oracle Application Express on the production environment.

	
Select the application.

	
On the Application home page, position the mouse over the Run Application icon.

	
Note the URL that displays in the status bar at the bottom of the page.

For example:

http://127.0.0.1:8080/apex/f?p=108:1:1161480875580775

Where:

	
127.0.0.1 is the name of the system where Oracle XML DB HTTP server is installed.

	
8080 is the port number assigned to Oracle XML DB HTTP server.

	
apex is the database access descriptor (DAD) defined in the configuration file.

	
108 is the application being called.

	
1 is the page within the application to be displayed.

	
1161480875580775 is the session number, which is unique for every user's access to the application. Do not include session numbers as a part of the URL communicated to end users.

To run this example application, you would go to this URL:

http://127.0.0.1:8080/apex/f?p=108:1

	
See also:

"Deploying an Application" in Oracle Application Express Application Builder User's Guide

6 About Globalization

This section describes some basic information about globalization. It also leads you through the steps to specify how the application determines global identification.

Topics:

	
About Language Identification and Rendering

	
Specifying the Method for Global Identification

	
See also:

"Managing Application Globalization" in Oracle Application Express Application Builder User's Guide

About Language Identification and Rendering

You can develop applications in Application Builder that run concurrently in different languages. This feature enables different users to view the application in their own language and data in the appropriate formats.

When rendering a page in the application, Oracle Application Express first determines the language for an application based on the method you specified. Then, the Application Express engine alters the session language and territory settings for a specific page request. It then looks for a translated application in the appropriate language. If the Application Express engine finds that language, it renders the application using that definition. Otherwise, it renders the application in the base (or primary) application language.

Even if your application is not translated, the language display determines the format for displaying data so that end users view numbers, dates, and currency in the appropriate formats.

Specifying the Method for Global Identification

As part of the application definition settings, you can specify how the application determines which language and formats to display. You can base it on the user's browser language preference or restrict it to the language you specify.

To specify the method for determining global identification:

	
Click Application Builder and then select the application.

	
Click Shared Components.

	
Under Globalization, click Globalization Attributes.

	
Under Globalization, specify the following:

	
Application Primary Language - Select the language you used when developing the application.

	
Application Language Derived From - Select Browser (use browser language preference).

This option enables users to view the application in the language specified in their browsers.

	
Application Date Format - Determines the date format to be used in the application.

	
Application Timestamp Format - Determines the timestamp format to be used in the application.

	
Application Timestamp Time Zone Format - Determines the timestamp with time zone format to be used in the application.

	
Automatic Time Zone - Controls the setting of the database session time zone. When set to Yes, the client time zone is derived from the client's Web browser and set for the duration of the Application Express session.

	
Automatic CSV Encoding - Select Yes or No.

Automatic CSV Encoding controls the encoding of all comma-delimited (CSV) report output in an application. If Automatic CSV Encoding is set to Yes, CSV report output is properly converted to a character set compatible with localized desktop applications. The character set for the CSV encoding is determined by the Application Language Derived From setting.

[image: Description of glb_settings.gif follows]

For example, the end user whose browser setting is German (de) sees these changes on the Employees page of AnyCo Corp:

	
The euro currency symbol appears for the amounts in the Salary and Remuneration columns.

	
The amounts reflect the formatting used in Germany (commas and decimals).

	[image: Description of glb_german.gif follows]

Note that the application fields are not yet translated. For instructions on translating your application, see "Managing Application Globalization" in Oracle Application Express Application Builder User's Guide.

7 Next Steps

Now that you have completed this guide, you are ready to take advantage of other resources to expand your knowledge of Oracle Application Express and boost your productivity. This section describes those resources.

	
Note:

Consider deleting the sample objects required to complete this tutorial, which will free up space in your workspace. For instructions, see "Deleting the OEHR Sample Objects Application".

Additional Resources

To continue learning about Oracle Application Express, review these additional resources designed for Application Express users.

Oracle Learning Library

Search for free online training content, including Oracle by Example (OBE), demos, and tutorials. To access the Oracle Learning Library, go to the following Web site:

http://www.oracle.com/technetwork/tutorials/index.html

Training Courses

You can attend training courses for Oracle Application Express. To review these courses, go to the following Web site and enter Application Express in the search criteria field:

http://education.oracle.com

Oracle Technology Network

Oracle Technology Network (OTN) is a central Web site for Oracle Application Express resources and information. In addition to downloading the latest product version, sample code, and packaged applications, the OTN site includes:

	
Discussion forum, where you can post questions and search for solutions

	
How-to documents, which are technical notes written by subject matter experts

	
Quick tour of the product

	
News and magazine articles related to Oracle Application Express

To access the Oracle Application Express page on OTN, go to the following Web site:

http://www.oracle.com/technetwork/developer-tools/apex/overview/index.html

Index

A B C D E F G H I L N O P Q R S T U W

A

	Actions menu
	
	Select Columns action, 4.3.1

	adding, 4.5
	
	an Employees form, 4.5
	an Employees report, 4.5
	breadcrumbs, 4.5
	columns, 4.6.2
	end users, 5.2
	functions, 4.6.1
	links, 4.7
	users, 2.4
	workspaces, 2.3.3

	Administration
	
	Dashboards, 3.1
	Manage Service, 3.1
	Manage Users and Groups, 3.1
	Monitor Activity, 3.1

	Administration icon, 3.1
	AnyCo Corp
	
	about, 4.1
	about building the application, 4

	application
	
	about Departments report, 4.3
	about Home page, 4.2.1
	adding company name, 4.11
	creating, 4, 4.2
	deploying, 5, 5.1
	globalizing, 6
	previewing, 4.2.1
	running, 4.2.1
	specifying a language preference, 6.1

	Application Builder
	
	about, 3.2

	application overview of, 4.1
	architecture
	
	understanding, 1.2

	Authentication scheme
	
	selecting, 4.2

B

	breadcrumb
	
	creating, 4.5

C

	column
	
	changing format, 4.6.4
	creating, 4.6.2

	column link
	
	defining Link Text, 4.9.1
	editing, 4.9.1

	columns
	
	adding, 4.3.1

	company name
	
	adding to application, 4.11

	control break
	
	adding, 4.4.4

	Create Application Express Workspaces page, 2.2.1
	Create Application Wizard
	
	about, 4.2

	creating
	
	applications, 4, 4.2
	breadcrumbs, 4.5
	columns, 4.6.2
	end users, 5.2
	functions, 4.6.1
	links, 4.7
	user accounts, 2.4
	workspaces, 2.3.3

D

	Database Home page
	
	about, 2.2, 2.2.1
	creating a workspace, 2.2.1
	creating login credentials, 2.2.1

	database home page
	
	accessing Oracle Application Express, 2.2
	logging in to Oracle Application Express, 2.2.3

	deleting
	
	sample objects, 3.3.2.2

	Departments report
	
	changing value to link, 4.9.1
	modifying the query for, 4.3

	deploying
	
	an application, 5
	overview of, 5.1

	deployment
	
	about, 5

	Developer toolbar
	
	about, 4.2.1
	about Application Id link, 4.5

	developers
	
	about, 1.4

	development environment
	
	accessing, 2
	prerequisites, 2.1

	downloading
	
	sample objects, 3.3.1

E

	embedded PL/SQL gateway, 1.2.1
	Employees
	
	sorting by department, 4.10

	Employees form
	
	adding, 4.5

	Employees report
	
	adding, 4.5
	adding a column, 4.6.2
	adding a Department column, 4.8.1
	adding a link, 4.7
	adding list of values, 4.10
	changing column format, 4.6.4
	Create/Edit Employee form, 4.5.1
	creating a function, 4.6.1
	defining source for primary key, 4.5
	editing, 4.6

	end users
	
	about, 1.4
	creating, 5.2

F

	filter
	
	deleting, 4.4.2
	disabling, 4.4.2
	editing, 4.4.2

	form
	
	adding, 4.5

	function
	
	creating, 4.6.1

G

	global identification
	
	specifying a method, 6.2

	Globalization settings
	
	Application Language Derived From, 6.2
	Application Primary Language, 6.2
	Automatic CSV Encoding, 6.2

H

	Home page
	
	adding links to, 4.7

	HR schema
	
	about installing, 3.3

	Human Resources (HR) schema
	
	about installing, 3.3

I

	importing
	
	sample objects, 3.3.2

	installing
	
	sample objects, 3.3

	Instance administrator
	
	about, 1.4

	interactive report
	
	using, 4.4

	interactive report types
	
	Alternative Report, 4.4.1
	Primary Default, 4.4.1
	Private Report, 4.4.1
	Public Report, 4.4.1

	Interactive Reports
	
	adding a column link, 4.9.1

	interactive reports, 4.5
	
	adding, 4.2
	adding a column, 4.6.2
	adding columns from other tables, 4.3
	adding control break, 4.4.4
	changing column format, 4.6.4
	changing sort order, 4.4.3
	creating a filter, 4.4.2
	creating a function, 4.6.1
	editing, 4.6
	resetting, 4.4.6
	saving default, 4.4.1
	single row view, 4.4.5
	triggers, 4.5

L

	language
	
	method for determining, 6.2
	preference, 6.1

	Learn More button, 3.1
	link
	
	adding to Home page, 4.7
	creating, 4.7

	linking
	
	to another page, 4.9

	logging in to
	
	Oracle Application Express Administration Services, 2.3.1

	logo
	
	adding to an application, 4.11

N

	name
	
	adding to application, 4.11

O

	Object Browser
	
	about Object Selection list, 3.3.3
	about Object Selection pane, 3.3.3
	viewing objects, 3.3.3

	objects
	
	viewing, 3.3.3

	OEHR sample objects, 3.3.1, 3.3.2
	
	deleting, 3.3.2.2

	OEHR sample objects application, 3.3
	Oracle Application Express
	
	about, 1.1
	about Application Express Administration Services, 2.3.1
	about workspaces, 1.3.1
	accessing from database home page, 2.2
	additional resources, 7.1
	architecture, 1.2
	configuring, 2.3
	getting started with, 3
	logging in, 2.3.4
	understanding the environment, 1.3
	URL, 2.2.2

	Oracle Application Express Administration Services
	
	logging in to, 2.3.1

	Oracle Application Express administrator
	
	viewing workspaces, 2.3.2

	Oracle Technology Network
	
	accessing, 7.1

	Order Entry (OE) schema
	
	about installing, 3.3

	OTN
	
	accessing, 7.1

P

	Page Definition
	
	about, 3.2
	Page Processing section, 3.2
	Page Rendering section, 3.2
	Shared Components section, 3.2

	pages
	
	about, 3.2
	linking to, 4.9
	previewing, 4.3.1, 4.5.1, 4.6.3, 4.6.3
	running, 4.3.1, 4.5.1, 4.6.3, 4.6.3

	prerequisites
	
	accessing development environment, 2.1

	previewing
	
	applications, 4.2.1
	pages, 4.3.1, 4.5.1

	publishing
	
	URL for application, 5.3

Q

	query
	
	modifying, 4.3

R

	Region Definition
	
	editing, 4.6.2

	reports, 4.2
	
	adding, 4.2, 4.5
	adding a column, 4.6.2
	adding a column link, 4.9.1
	adding columns from other tables, 4.3
	adding links, 4.7
	changing column format, 4.6.4
	creating a function, 4.6.1
	editing, 4.6
	triggers, 4.5

	resetting
	
	interactive report settings, 4.4.6

	resources
	
	about, 7.1
	Discussion forum, 7.1
	How-to documents, 7.1
	Quick tour, 7.1
	training courses, 7.1, 7.1

	Run Application icon, 4.2.1
	Run Page icon, 4.2.1, 4.3.1
	running
	
	applications, 4.2.1
	pages, 4.3.1, 4.5.1

S

	sample application
	
	building, 4

	sample objects, 3.3
	
	about, 3.3
	about Human Resources (HR) schema, 3.3
	about Order Entry (OE) schema, 3.3
	checking space, 3.3.2.1
	deleting, 3.3.2.2
	downloading, 3.3.1
	importing, 3.3.2
	installing, 3.3
	viewing, 3.3.3

	single row view
	
	in interactive reports, 4.4.5

	space
	
	checking available storage, 3.3.2.1

	storage
	
	checking available, 3.3.2.1

T

	themes
	
	about, 4.12
	switching, 4.12

	triggers
	
	defining, 4.5

U

	URL
	
	determining, 5.3
	publishing, 5.3

	user interface
	
	changing using themes, 4.12

	user privileges
	
	about, 1.4

	user roles
	
	about, 1.4
	developer, 1.4
	end user, 1.4
	Instance administrator, 1.4
	workspace administrator, 1.4

	users
	
	relationship with schemas, 1.3.1
	relationship with workspaces, 1.3.1

	users accounts
	
	creating, 2.4

W

	workspace
	
	creating from Database Home page, 2.2.1
	logging in, 2.2.3
	viewing, 2.3.2

	workspace administrators
	
	about, 1.4

	Workspace home page
	
	about, 3.1

	workspaces
	
	about, 1.3.1
	checking available storage, 3.3.2.1
	creating, 2.3.3
	relationship with schemas, 1.3.1
	requesting space, 3.3.2.1
	users, 1.3.1

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2014, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/img/runpg_afterwiz.gif
The Reooﬂ and Form have been created 5ucce55mlly

Run Page EditPage

OEBPS/img/login.gif
Enter Application Express workspace and credenials.

Workspace | TWODAYPLUS

Usemame [TEST_USER

Password

Click e to lam how to gat staniss

OEBPS/img/bldap_dept60.gif
A G CGame
*®

& V7 Depsmentiaiz 0

Deparimentld DepartmentName Number Of Emplovees _ Manager Name Location
7 10 Administiaion 1 Jwhalen United States of America
V2 20 Warkeling 2 WHarstein Canada

V2 40 HumanResources 1 Siavis United Kingdom

V2 70 PublicRelations 1 HBaer Germany

V2 110 Accounting 2 SHiggins United States of America
V2 %0 Eeaiie 3 sking United States of America
V2 100 Finance & NGreenberg United States of America
7 30 Purchasing 6 DRaphaely United States of America
V2 50 Shipping 45 AFiop United States of America
V2 80 Sales 34 JRussell United Kingdom

OEBPS/img/bldap_emplink.gif
G Gamvw | G

King 17JUN-B7 §2400000 - $288,000.00 Executive

Kochhar 21-8EP-83 $1700000 - 520400000 Executive

De Haan 13-JAN-93 §17.00000 - §204,00000 Executive

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Database Express Edition 2 Day +
Application Express Developer's Guide,
11g Release 2 (11.2)

OEBPS/img/bldap_setnumlink.gif
Link Text[#Number of Employees#

4

[Number of Employees] ficon 1] _ficon 2]

flcon 3]

flcon 4]

Link Atiributes

Target [Page inthis Application v |

Page[3

Request Clear Cache [3CIR

Name. Value

!

[R_DEFARTUENT_D <7 [¥DEPARTIENT D%

g

£4
£4

g

Page Checksum| - Use default-

qas BB

flcon] ficon 6]

ResetPagination

OEBPS/img/bldap_empdept.gif
Administration

Marketing
Marketing

Purchasing
Purchasing
Purchasing

Purchasing

(Go) (actions v) | (Create)
" Emploveels FrstName lastName HreDate Salay CommissionPct Remuneration DepartmentName |
200 Jennifer Whalen 1T-SEP-BT 440000 $52800.00
201 Michael Hartstein 1TFEB-9E $13,00000 $156,000.00
202 Pat Fay 1T-AUG-ST §6,000.00 $72,00000
14 Den Raphaely 07-DEC-94 $11,000.00 $132,00000
115 Alexander Knoo 1GMAY-95 $3100.00 $37,20000
116 Shell Baida 24DEC-9T $2,900.00 $34,800.00
" sigal Tobias 240097 $2800.00 $33,600.00

OEBPS/img/run_ico_sm.gif
Run Application

OEBPS/img/bldap_homeemp.gif
Home.

Departrments
Employees

OEBPS/dcommon/oracle.gif

OEBPS/img/bldap_home.gif
‘Welcome: TEST_USER Logout

Depariments

OEBPS/img/bldap_deptcol.gif
G Comsy) | (GeaeD

elect Colus

ns

Do Not Displa

Display in Report

Department Id

Rovy@

Employes 1d
First Name
LastName

Hire Date
Salary
Commission Pet
Rernuneration

X

OEBPS/img/deploy_cr_enduser.gif
User Identification o

* Username

* Email Address
First Name

LastName

Description

Account Privileges

Default Schema | TWODAYPLUS v
Accessible Schemas (nullfor all)

Useris aworkspace administrator: O Yes @ No
Useris a developer: @ Yes O No

Application Builder Access | Yes v

5L Workshop Access | Yes |

Team Development Access | Yes ¥
SetAccount Availability | Unlocked /|

OEBPS/img/bldap_emprpt.gif
Home

Employees

o Gamw

(Create)

208

208

200

100

101

102

108

110

111

12

13

108

203

103

104

William
Shelley
Jomniter
Steven
Neena

Lex

Daniel

Jon
smael

Jose Manuel
Luis

Nancy
Susan
Aexander

Bruce

oietz
Higgins
Whalen
King
Kachhar
De Haan
Favet
Chen
Sciara
Urman
Popp
Greenberg
Maris
Hunald

Emst

07-JUN-84

07-JUN-84

17-9EP-87

17-JUN-BT

21-9EP-89

13.JAN-93

16-AUG-04

28-9EP-07

30-9EP-07

07-MAR-08

07-DEC-29

17-AUG-04

07-JUN-84

03-JAN-0

20-1Av-01

8300

12000

4400

24000

17000

17000

9000

8200

7700

7800

6900

12000

6500

9000

6000

OEBPS/img/bldap_default.gif
Description

A3 Named Report

=

s Named Report

(Only displayed for developers)

(Cancel) Chpply

OEBPS/img/workspace4.gif
Search Workspace (L

\ (Leammore

Application Express is a rapid

¢ Weh application development tool
thatIsts you share data and create
applications. Using only a eb
browser and limited programming
experience, you can develop and

deploy appications that are fast
and secure,

Application Builder QL Workshop Team Development Administration

OEBPS/img/cr_wkspc_admin.gif
Create Workspace (ex>)

* Administratar Usernarme [ADMIN

* Administrator Password
FirstName Terri

LastName Frank

#* Email terifrank@company com

OEBPS/img/bldap_actionsort.gif
A (oo] [ctions
% son
Column Direction Mull Sorting

1 [Departmentiame] [Ascenang v | Defaut v
2[-sectcotumn- v [Ascenaing v Defaut 5
3[-sekctootumn- v [Ascending v Defaut 5
4[-sectootumn- v [Ascenaing v Defaut 5
5[-sectootumn- v [Ascenaing v Defaut 5
6[-sectootumn- v [Ascenaing] Defaut 5

OEBPS/img/bldap_addrem.gif
Select Columns

Do Not Display

Display in Report

RovYP

Employes 1d
First Name
LastName

Hire Date
Salary
Commission Pct
mun

XS]

OEBPS/img/adminsvc.gif
Instance Administration

<353

Manage Requests Manage nstance _ Manage Workspaces Monitor Activity
)

No sysemn message gefned]

OEBPS/img/bldap_sharcomp.gif
User Interface

@ Tengs
S

[User Infertace Defaults
P Lists of Values

£F Shorteuts

i Pugins

OEBPS/img/bldap_dept.gif
»

(G (s ~) ‘

DD oDoDoDooD DD

Department ld
10

2
a
0
E
a0
n
a0
a

100

1o

120

130

140

150

Department Name

Administation
Marketing
Purchasing
Human Resources
Shipping

w

Public Relations
Sales

Execuive

Finance
Accounting
Treasury
Corporate Tax
Control And Credit

Sharehalder Senvices

er 1d

200

201

14

203

121

103

204

145

100

108

208

1700
2000
1500
1400
2700
2500
1700
1700
1700
1700
1700
1700
1700

1-15 »

OEBPS/img/workspace_details.gif
Workspace Reports

{55 Exsting Workspaces
[Workspace

o
[} Workspaces with Only Sample Application

153 Manage File Utiization

OEBPS/img/arch_diffroles2.gif
Instance

Workspace Workspace
Administrator Administrator Administrator
Developer Developer
Developer Developer

e | Application °
1 Eipress
* [Administration
1] Servicss
Development
End User " End User
° Applcation °

Oracle

Datal

OEBPS/img/bldap_cr_app.gif
e @&

1- Home

=

2- Depariments

101 - LogiT

OEBPS/img/bldap_filter.gif
Y Fiter

Fiter Tye @ calumn O Row

Column

Operator

Expression

Deparment 14

Cancel Apply

OEBPS/img/bldap_singlerow.gif
‘}2 G CGammo)

7 Denartmentia = 50 0%
£ Location

El

Location : Canada

Manager Name

Department Name £

Number Of Emplovees

Department ld

M Hartstein

Marketing

ocation : Germany.
Manager Name

Number Of Emplovees

Department ld Department Name

4 70 Public Relations 1 HBaer

OEBPS/img/glb_settings.gif
[Lpention_|_securty | I
e F)

Globalization

‘Application Primary Language | English (en) =l
Application Language Derived From
Application Date Format [DD-MON-RR

Application Timestamp Forma,
Application Timestamp Time Zone Format,
Automatic Time Zone [No ¥

Automatic SV Encoding | Yes]

(DD}

No translations found.

OEBPS/img/bldap_ctlbrk.gif
[Control Brezk]

Canada
Germany

United Kingdom

United States of America

OEBPS/img/bldap_emprptnum2.gif
& Gamo

(Create)

100

101

102

103

104

108

108

Steven

Neena

Lex

Alexander

Bruce

David

valli

King
Kachhar
De Haan
Hunald
Emst
Austin

Pataballa

17-JUN-BT

21-9EP-89

13.JAN-93

03-JAN-0

20-1Av-01

25.JUN-07

05-FEB-08

52000000
$17.00000
$17.00000
5900000
95,0000
5480000

$4,800.00

Remuneration

526800000
520400000
520400000
$108,00000
$7200000
95750000

$57,600.00

OEBPS/img/bldap_details.gif
Harme.

Departments

Departmentld 20
Department Name Hiarketing
Number OF Employees 2
Manager Name 1 Hartstein
Location Canada

Row 1 of 11 []Exclude Null Values [JDisplayed Columns

OEBPS/img/bldapp_nodptassgn.gif
Department

o DepanmentAssianed =1V

R

Go)

Actions v)

irst Name

Last Name

Create

Salary

Department Name

Kimberely

Grant

24-av-09

$7,000.00

15

$96,600.00

OEBPS/img/arch_epg.gif
Oracle Database XE with
Embedded PLISOL Gateway

(Application

Express
Engine

OEBPS/img/run_ico_green.gif

OEBPS/img/bldap_deptnew.gif
(Go) (Actions v)

SOV S

8 8

Administraion
Warketing
Human Resources
PublicRelations
Accounting
Executive

m

Finance
Purchasing
Shipping
Sales

R E oo 0w

JWhalen
WHartstein
Shavis
HBaer

S Higgins
SKing
AHunold
N.Greenberg
DRaphaely
AFripp
JRussell

United States of America
Canada

United Kingdom
Germany

United States of America
United States of America
United States of America
United States of America
United States of America
United States of America
United Kingdom

OEBPS/img/o_brws_oehr.gif
Tables v OEHR_EMPLOYEES

> @ e
DENO_USERS a
oPT ||| et Cotumn Moty Golumn | Rename Colunn Drap Column | Rename | Capy [Drap | Truncate | Creste Lookup
e
OEHR_CATEGORES _TAB
RTINS EMPLOYEEID NUMBERG) No = 1
R oS FIRST_NAME VARCHAR2(20) Yes - -
OEHR_DEPARTMENTS 1 | LasT_navE VARCHAR2(25) No - -
OEHR_EMPLOVEES EMAIL VARCHAR2(25) No - B
OEHR_INVENTORIES PHONE_NUMBER VARCHARZ(20) Yes - -
OEHR_J0BS HIRE_DATE DATE o - -
AT SER (| w8 VARCHAR2(1D) No - -
e oo o SALARY NUMBER(2) Yes - -
OEHR_ORDERS
s COMMISSION_PCT NUMBER22) Yes - -
OEHR_PRODUCT_DESCRFTIONS IR B NUMBER(0) _ Yes - -
o TERooUCTTNEORRATON DEPARTMENT_ID NUMBER(0) Yes - -
OEHR_PROD_REF _LIST_NTAD

Cownisad

OEHR_PROMOTIONS.

OEBPS/img/bldap_reorder.gif
Select Columns

Do Not Displa: Display in Report
Departrent Id

Departrent Name
Nurnber Of Employees

Manager Name

Location

Raov¥E
XS]

OEBPS/img/runpg_iconrow.gif

OEBPS/img/bldap_high.gif
‘}2 G (o) | (CmseD)

7 Depattment 4= 30

OEBPS/img/bldap_wiz_steplst.gif
Define Application
Confim.

OEBPS/img/bldap_newtheme2.gif
AnyCo Corp

[home |

Welcome: TEST_USER. Logout

‘ Navigation

Departments
Emplovees

OEBPS/img/glb_german.gif
N

N

N

Employee Id Salary

102 Lex DeHaan 13JANV-93 €1700000 - €204 000,00
101 Neena Kochhar 21-SEPT-89 €17000,00 - €204 000,00
100 Steven King 17JUIN-ET €2400000 - €288 000,00

OEBPS/img/arch_multi2.gif
sepd‘U!- ‘[]!' ‘U!' '[].' 'U!

Va1 | [Vortsgaa? | [Wotaoass
Application orcaonn | | | [ostcsenc || | [orcaton
Workspaces Appiication B Application D Application F
e scw Soromax s Soroma]

Oracle Datahase

OEBPS/img/bldap_locbrk.gif
2 [e=r=2)

7 pepartmentigizs0 0 %
Location

Departmentld ~ DepartmentNamepy Number OfEmployees Manager Name

4 20 Warketing 2 M Hartstein

ocation : Germany

Department ld Department Name Number OfEmplovees Manager Name

4 70 Public Relations 1 HBaer

ocation : United Kingdom

Department ld Department Name Number OfEmplovees Manager Name

4 40 Human Resources 1 8 Maviis

s 80 Sales 34 JRussel

OEBPS/img/bldap_addcolumn.gif
»

A A AR AR AR RN

Ce

Deparimentid _Deparimen lame

10 Administation

20 Warketing

40 Human Resaurces

70 PublcRelations

110 Accounting

0 Eeatie

a0 T

100 Finance

30 Purchasing

50 Shipping

80 sales

OEBPS/img/bldap_moveall.gif

OEBPS/img/xe_create_wrkspc.gif
Create Application Express Workspace ‘

(SN Create Workspace

@ create New

Database User
Ouse Existing

*Database Username

* Application Express Username

*Password

* Confitm Password

OEBPS/img/bldap_deptexp.gif
A A AR AR RARRNY

Department id

50

2

[
Administration

Warketing
Human Resources
PublicRelations
Accounting
Executive

m

Finance
Purchasing
Shipping

Sales

OEBPS/img/setuphst1_crtwksp.gif
Workspace Actions

7 Create Workepgee

Create Workspace

7 LockWorkspacs

7 Remove works

[Manage Workspate to Schema Assignments
[Manage Developers and Users

[Manage Component Availabiliy

OEBPS/img/bldap_deptment.gif
age Rendering

& 1 Depariments
Before Header
After Heater
Befors Regions
Regions
B Body (3)
E = Departments
Report C
B Pasition 01
4 Breaderum|
Afier Regions
Before Footer
After Footer
Dynamic Actions

[Regfon Type: interactive Report
[Layout column 1

OEBPS/img/arch2_single.gif
Application
xpress.

‘Administration
Services

Development
Environment

Instance
Administrator

Workspace
Administrator

Developer

OEBPS/img/bldap_empeditfrm.gif
Home Employe

ees

Enter Create/Edit Employee

Enter Create/E

First Name
*Last Name

Manager 1d
Department ld

dit Employee

Steven
King

skinG
s15.120.4507

17-JUN-87

Job Id [4D_PRES

24000

Apply Chenges

OEBPS/img/o_brws_srch_oehr.gif
DEMO_ORDERS
DEMO_ORDER_ITEMS
OEHR_ORDERS

‘OEHR_ORDER_ITEMS

OEBPS/img/cr_app.gif
Define Application

Create Application

Application Type:
® Database ©Websheet

© Sample Applications

by

OEBPS/img/bldap_ascend.gif
P (G (A ~) ‘

o 7 peparmentigizen O] %

Departmentld ~ DepartmentName?y Number Of Emplovees
7 110 Accourting 2 S Higgins United States of A
7 10 Administration 1 Jwhalen United States of A
7 90 Evecutive 3 SKing United States of A
7 100 Finance 6 N Greenbery United States of A
7 40 Human Resources 1 S Maviis United Kingdom
7 60 I 5 AHunold United States of A
7 20 Marketing 2 M Hartstein Canata

7 70 Public Relations 1 HBaer Germany

7 30 Furchasing 6 D Raphacly United States of A
7 80 Sales 34 JRussell United Kingdom
7 50 Shipping 5 AFripp United States of A

OEBPS/img/bldap_emprjn.gif
age Rendering

B 5 Employees
Before Header
After Heater
Befors Regions
Regions

B Body (3)

B Region By
o

B Pasition 01

Breaderumb
Afier Regions
Before Footer
After Footer
Dynamic Actions

[Regjon Type:interactive Report
[Layout Column: 1

OEBPS/img/bldap_empfrmrem.gif
‘,Q G (o) | (CmmeD)

Employee Id First Name LastName Hire Date Salary Commission Pct Remuneration
7 0 Steven King 1TgUNET 2000 - 288000
| |

7 as David Austin BaUNeT as0 - 57600

OEBPS/img/cr_app_add_pg.gif
.

Page PageName PageType SourceType Source Delete
1 Home Blank

B x

Add Page

‘Select Page Type:
Oslank @Repot OFom OReportand Form
—

O Tabular Form O Master Detail O Chart
— (— —
r—r— (c

r—— (e—r— ‘
e e R et

Acion: Add a report
Subsrainate to Page - Top Level Page - v]
Page Source [Tavle__ ¥

Table Name, =
Implementation Interactive v |

OEBPS/img/bldap_numemplink.gif
(G (s ~) ‘

SISIS IS NSNS NSNS

Department ld
a0

a0
100
a
E
a0
10
2
0
n
110

Department Name

Execuiive
w

Finance
Purchasing
Shipping

Sales
Administation
Marketing

Human Resources
Public Relafions

Accounting

Number Of Emplovees

2z

SKing
AHunold
N.Greenterg
O Raphaely
AFrinp
JRussell
Jinalen
MHarlstein
SMavis
HBaer

S Higgins

Locati

United States of America
United States of America
United States of America
United States of America
United Sates ofAmerica
United Kingdom \
United States of America
Canata

United Kingdom

Germany

United States of America

111

OEBPS/img/bldap_compname.gif
AnyCo Corp

Home.

Departrments
Employees

OEBPS/img/xe_home_pg.gif
ORACLE Oracle Database XE 11.2

[o [EERRRS

Storage
View currenty used storage.

Sessions
View current database sessions,

Parameters
View initalization parameters.

Application Express
et started with Oracle Application Express

Parameters.

Application Express

Application Express >

>
>
>
>
>
>
>
>

ks

Online Help

Learning Library

Oracle Technology Network
Oratle S0L Developer
Oracle Express Ediion
Oracle Application Express
Oratle JDeveloper 119
Pre-huit Developer Vits

