

[image: Oracle Corporation]

Oracle® Fusion Middleware

Tutorial for Oracle WebCenter Developers

11g Release 1 (11.1.1.4.0)

E10273-07

March 2011

Oracle Fusion Middleware Tutorial for Oracle WebCenter Developers, 11g Release 1 (11.1.1.4.0)

E10273-07

Copyright © 2007, 2011, Oracle and/or its affiliates. All rights reserved.

Primary Author: Tom Maremaa

Contributor: Bill Witman, Peter Moskovits, Kundan Vyas, Robin Fisher, Fadi Hakim, Bob Fraser, Ingrid Snedecor, Savita Thakur

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 software or related documentation 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

	Audience
	Documentation Accessibility
	Related Documents
	Conventions

1 Introduction to WebCenter Portal Framework and the Tutorial

	What is WebCenter Portal Framework?
	What Will I Create?
	The Development Scenario
	Tutorial Path

2 Preparing for the Tutorial

	Introduction
	Step 1: Obtain the Software
	Step 2: Install the WebCenter Extension Bundle
	Step 3: Set the User Home Directory Environment Variable
	Step 4: Verify the Correctly Installed JDeveloper Release and WebCenter Extension
	Step 5: Work with the Integrated WebLogic Server (WLS)
	Step 6: Download the Sample Tutorial Files
	Step 7: Create a Content Repository Connection

3 Creating a WebCenter Portal Application

	Introduction
	Step 1: Create a Custom WebCenter Portal Application
	Step 2: Use Seeded Page Templates to Build Your Portal Application

4 Creating a New Page Template with a New Portal Skin

	Introduction
	Step 1: Create a New Page Template
	Step 2: Extract Setup Files and Replace the Existing Template
	Step 3: Create Portal Resources and Apply the New Template and Skin

5 Changing the Look and Feel of Your Portal Application

	Introduction
	Step 1: Change the Default Settings For Template and Skin
	Step 2: Change the Default Page Template at Runtime

6 Connecting to and Managing Content Repositories

	Introduction
	Step 1: Connect to Universal Content Management (UCM) Repository
	Step 2: Create a User With Privileges To Edit UCM Content
	Step 3: Add a Content Item to the Navigation Model
	Step 4: Take Advantage of Iterative Development
	Step 5: Add a New Content Query

7 Customizing Pages for Permissions and Runtime Editing

	Introduction
	Step 1: Customize Pages and Set Permissions
	Step 2: Edit Documents at Runtime

8 Conclusion

	Summary
	Moving On

Index

Preface

This Tutorial introduces you to Oracle WebCenter Portal Framework, a key component of Oracle WebCenter Suite that enables you to build your own WebCenter Portal applications. As you work through this Tutorial, you'll become familiar with Oracle JDeveloper and the components that have been added to support the new Oracle WebCenter Portal Framework functionality. When you're ready to begin building your own application, you can move on to the Oracle Fusion Middleware Developer's Guide for Oracle WebCenter for assistance.

	
Note:

For the portable document format (PDF) version of this manual, when a URL breaks onto two lines, the full URL data is not sent to the browser when you click it. To get to the correct target of any URL included in the PDF, copy and paste the URL into your browser's address field. In the HTML version of this manual, you can click a link to directly display its target in your browser.

Audience

This document is intended for users wishing to familiarize themselves with Oracle WebCenter Portal Framework and learn how to develop WebCenter Portal applications.

This Tutorial does not assume any prior knowledge of Oracle JDeveloper or Oracle WebCenter Suite. It does, however, assume that you are already somewhat familiar with the following:

	
Oracle Application Development Framework (Oracle ADF)

	
Oracle ADF Faces

	
HTML coding experience (including CSS and JavaScript)

	
XML, XSD, XSL syntax rules experience

	
Some understanding of JSPs, JavaScript and/or Java

	
Basic knowledge of content management tools and processes

	
General web concepts and web site structures

The Tutorial is intended for the developer who wants to learn how to build a WebCenter Portal application. It is aimed specifically at WebCenter site developers, consultants, project managers, and site administrators who need to build and administer portal applications.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site 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.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

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 on Oracle WebCenter Portal Framework, see the following documents, which are available on the Oracle WebCenter Suite Documentation page on the Oracle Technology Network (OTN) at http://www.oracle.com/technology/products/webcenter/documentation.html:

	
Oracle Fusion Middleware Developer's Guide for Oracle WebCenter, which explains how to use Oracle JDeveloper and Oracle WebCenter Portal Framework to develop WebCenter Portal applications

	
Oracle Fusion Middleware User's Guide for Oracle WebCenter Spaces, which explains how to use WebCenter Portal applications at runtime (in a browser)

For more information on Application Development Framework, see the Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework.

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 Introduction to WebCenter Portal Framework and the Tutorial

Welcome to Oracle WebCenter Portal Framework! This chapter introduces you to key Oracle WebCenter Portal Framework concepts, then explains what you will create following the steps in this Tutorial. The lessons are designed to familiarize you with different aspects of WebCenter Portal Framework functionality, and to demonstrate enough about each feature so that you can create your own WebCenter Portal applications.

If you need additional information about a feature, you can always refer to the Oracle Fusion Middleware Developer's Guide for Oracle WebCenter and the Oracle Fusion Middleware User's Guide for Oracle WebCenter Spaces.

What is WebCenter Portal Framework?

The WebCenter Portal Framework provides portal-specific features to a WebCenter application. Portals allow users to view and interact with information and to customize their experience to match their exact requirements. Portals typically include features like pages, navigation, security, and customization. Portals can also include features like portlets, content management system integration, personalization, social computing services, search, analytics, and more.

Oracle WebCenter Framework augments the Oracle ADF environment by providing additional integration and runtime customization options. In essence, the framework integrates capabilities historically included in portal products, such as navigation, page hierarchies, portlets, customization, personalization, and integration, directly into the fabric of the JSF environment. This eliminates artificial barriers for the user and provides the foundation for developing context-rich applications.

You can selectively add only desired Oracle WebCenter components or services to your WebCenter Portal application. For example, you might only want to add the Instant Messaging and Presence (IMP) service. In this case, you could add just that service without adding all of the other services available with Oracle WebCenter.

Figure 1-1 provides an overview of the Oracle WebCenter architecture, showing the major components that make up the product.

Figure 1-1 Overview of the Oracle WebCenter Architecture

[image: Description of Figure 1-1 follows]

In Figure 1-1, notice WebCenter Services and Composer (or, Oracle Composer). You will use both of these components in conjunction with WebCenter Portal Framework in this Tutorial.

For more information about WebCenter Portal Framework, WebCenter Services, and Composer, refer to “Understanding Oracle WebCenter" in the Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

What Will I Create?

In this Tutorial, you will use WebCenter Portal Framework to build a WebCenter Portal application that is customizable at runtime, empowering you and your end users to edit application pages according to personal requirements and directly leveraging Oracle Metadata Services (MDS).

Building your portal application, you will also use Oracle Composer, which is an easy, browser-based environment whose components you can simply add at design time to a page in JDeveloper. In conjunction with Metadata Services, Oracle Composer provides a runtime editing tool that enables business users to edit application pages. Changes made to a page at runtime are then saved as metadata, separate from the base application definitions. This eliminates the need to revise your application and redeploy it to the production environment.

The goal is for you to complete the lessons in the Tutorial and build your WebCenter Portal application within a period of about two hours. In so doing, you will gain valuable hands-on experience working with Oracle JDeveloper and learning some of the important, high-level concepts you need to master in order to extend your knowledge of JDeveloper and the Framework.

The Tutorial is not intended to provide you with a complete guide to all the features and capabilities available in the WebCenter Portal Framework. However, as you build your portal as a developer at design time, you ought to become familiar with some of the key concepts and paradigms in the Framework, such as

	
The power of page templates

	
Working with and applying skins to change the look and feel of your portal at runtime

	
The power of the unified navigation model

	
Iterative development so you can work more quickly and efficiently when building a portal application by disabling certain optimization features

	
Customizing pages and site templates in your portal and setting permissions for user access

	
Runtime in-context editing of HTML document content

You will create a content repository connection that is owned and deployed by your WebCenter Portal application. In this case, the connection will be to the Universal Content Management (UCM) repository with access provided to the Oracle Content Server. You will set UCM as your primary connection and navigate to the UCM Content folder in the Contributions directory, where the HTML content for your application is stored. You will then retrieve this content and use it to customize portal pages by dragging and dropping the documents from UCM on to various components and rendering that content as Content Presenter task flows. This is a preferred and recommended method of working with the tools available in the Portal Framework.

By using WebCenter Services to integrate content from a content repository, you will be able to display that content in a user-friendly interface and enable users to “tag” and search the content.

The Development Scenario

Go Green Eat Fresh is a public facing website that offers restaurant customers a choice of healthy and fast foods to eat, including pastas, meat and salads. Customers can browse and select from a menu of choices on the Home page of the portal. Administrators and registered users with access can edit the content of HTML documents, such as menus, food listings and orders, at runtime. That content is stored in folders in UCM for easy access and can be retrieved when content pages need to be changed or modified.

In this Tutorial you play the dual role of a portal developer and a website administrator who is tasked with building the Go Green Eat Fresh portal and managing its UCM content repository, changing and updating its content based on customer needs and demands.

These will be your assigned tasks:

	
Create an application based on a WebCenter Portal application template.

	
Create users with Administration access to the portal.

	
Create site navigation for your portal.

	
Create a navigation link of type Content Item.

	
Create a page which renders HTML documents listed under a folder in UCM as tabs.

	
Create a page which acts as a template to create content type links.

	
Create a content type link (as a node in the navigation) to a folder in UCM, which will list all the documents under it as child links.

	
Create a content link (as a node in the navigation) which will render the result of Content Query (CMIS query) as links under the node.

	
Create a customizable page which is invisible in the page hierarchy.

	
Create an editable content page (rendering an HTML page)

Figure 1-2 shows a partial view of the WebCenter Portal application you will create following the lessons in this Tutorial.

Figure 1-2 A Partial View of the Go Green Eat Fresh Public Facing Restaurant Website

[image: Description of Figure 1-2 follows]

Tutorial Path

This Tutorial is designed for the chapters to be completed in the same sequence as they are presented. Due to dependencies, completing them in a different order may result in missing resources or even errors.

The path through this Tutorial is as follows:

	
Chapter 2, "Preparing for the Tutorial" tells you what you must do before you can complete the steps in this Tutorial, like verifying you have correctly installed JDeveloper and the required WebCenter Extensions. It also specifies that you will need to connect to a content repository, in this case, the Universal Content Repository (UCM), to complete the lessons in the Tutorial.

	
Chapter 3, "Creating a WebCenter Portal Application" introduces you to the steps you need to follow to create a WebCenter Portal application, using Oracle JDeveloper.

	
Chapter 4, "Creating a New Page Template with a New Portal Skin" discusses how to create a new JSF page template and set that template as a portal resource.

	
Chapter 5, "Changing the Look and Feel of Your Portal Application" describes how to change the default settings for both your page template and skin at design time in JDeveloper, thus changing the application look and feel.

	
Chapter 6, "Connecting to and Managing Content Repositories" discusses how to create a content repository connection (UCM) owned and deployed by your WebCenter Portal application.

	
Chapter 7, "Customizing Pages for Permissions and Runtime Editing" describes how to customize specific pages in the page hierarchy and set permissions for user access, as well as how to edit in-context HTML document content.

	
Chapter 8, "Conclusion" recaps the lessons you learned in each chapter, discussing the sequence of steps that you followed to create, enhance and customize a WebCenter Portal application.

2 Preparing for the Tutorial

To prepare for this Tutorial, you need to obtain and install the current release of Oracle JDeveloper 11g Release 1 (11.1.1.4) software on your system. You also need to verify if you have the correct Oracle WebCenter extension installed. Beyond that, you will need to copy and extract a folder with sample Tutorial files on your hard drive. This chapter explains what you need to install in order to successfully complete the lessons in the Tutorial.

In addition, you will need to create a connection to a content repository. This is a necessary and preferred way of working with a content-based portal, such as the one you will create by following the lessons in this Tutorial.

Chapter 6, "Connecting to and Managing Content Repositories" describes how you create a connection to the Universal Content Management (UCM) repository. Note that you can also have portal applications that do not use content stored in a repository.

Introduction

You will set up the environment for the Tutorial by following these steps:

	
Step 1: Obtain the Software

	
Step 2: Install the WebCenter Extension Bundle

	
Step 3: Set the User Home Directory Environment Variable

	
Step 4: Verify the Correctly Installed JDeveloper Release and WebCenter Extension

	
Step 5: Work with the Integrated WebLogic Server (WLS)

	
Step 6: Download the Sample Tutorial Files

	
Step 7: Create a Content Repository Connection

Step 1: Obtain the Software

Oracle JDeveloper provides an integrated development environment for developing WebCenter Portal applications. For information on obtaining and installing Oracle JDeveloper, see the Oracle JDeveloper page on OTN at:

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

Step 2: Install the WebCenter Extension Bundle

Before you can begin to develop WebCenter applications, you need to install the WebCenter extension bundle in Oracle JDeveloper. The WebCenter extension bundle is a JDeveloper add-in that provides the complete set of WebCenter capabilities and features to the JDeveloper Studio Edition.

To install the WebCenter extension bundle:

	
Start Oracle JDeveloper.

	
If the Select Default Roles dialog displays, select Default Role to enable all technologies, and click OK.

	
If a dialog opens asking if you want to migrate settings from an earlier version, click No.

	
From the Help menu, select Check for Updates.

	
Click Next in the Welcome page of the Check for Updates wizard.

	
On the Source page, under Search Update Centers, search for the WebCenter extension, select it, then click Finish.

	
When prompted, restart JDeveloper

JDeveloper is now configured to create the WebCenter portal application for this Tutorial.For more information on obtaining and installing Oracle WebCenter Framework, see the Oracle WebCenter page on OTN at:

http://webcenter.oracle.com

Step 3: Set the User Home Directory Environment Variable

Oracle strongly recommends that you set an environment variable for the user home directory that is referenced by JDeveloper. By setting this variable, you can avoid receiving long pathname errors that are known to occur in some circumstances.

For detailed instructions on setting this variable on Windows, Linux, UNIX, and Mac OS X operating systems, see “Setting the User Home Directory” in the Oracle Fusion Middleware Installation Guide for Oracle JDeveloper.

Step 4: Verify the Correctly Installed JDeveloper Release and WebCenter Extension

Once you have obtained the software, ensure that you have installed Oracle JDeveloper 11g Release 1 (11.1.1.4), shown in Figure 2-1, and the Oracle WebCenter extension (11.1.1).

Figure 2-1 Oracle JDeveloper 11g Release 1 About Box

[image: Description of Figure 2-1 follows]

If you are not sure whether you have the WebCenter extension, you can verify this by opening Oracle JDeveloper, then About from the Help menu, then click the Extensions tab. At the top of the About dialog, you should see Oracle JDeveloper 11g Release 1 11.1.1.4.0. On the Extensions list, sort by Identifier to locate the oracle.webcenter.* components.

Figure 2-2 shows the Oracle WebCenter components listed in JDeveloper.

Figure 2-2 Oracle WebCenter Portal Framework in Oracle JDeveloper

[image: Description of Figure 2-2 follows]

If you do not see these components (shown in Figure 2-2), you must install the WebCenter extension, as described in the following steps.

To install the WebCenter extension to Oracle JDeveloper using the Update Center:

	
Launch Oracle JDeveloper.

	
If the Select Default Roles dialog displays, select Default Role to enable all technologies, and click OK.

	
If a dialog displays asking if you want to migrate settings from an earlier version, click No.

	
In Oracle JDeveloper, choose Check for Updates from the Help menu.

	
On the Welcome page, click Next.

	
Select Search Update Centers, and choose Oracle Fusion Middleware Products, then click Next.

	
On the Updates page, search for the WebCenter extension, select it, then click Finish.

	
When prompted, restart JDeveloper.

For more information on obtaining and installing Oracle WebCenter Portal Framework, see the Oracle WebCenter page on OTN (http://webcenter.oracle.com).

Step 5: Work with the Integrated WebLogic Server (WLS)

Installation of Oracle WebCenter Portal Framework reconfigures the Integrated WebLogic Server (WLS) domain in JDeveloper to include additional libraries and several prebuilt portlets. For this Tutorial, you may not need to work with the additional libraries or prebuilt built portlets. However, you do need to know how to start and stop Integrated WLS.

There are several options for starting Integrated WLS available in the Run menu in Oracle JDeveloper.

	
To start Integrated WLS in debug mode, select Debug Server Instance from the Run menu.

Running the service in debug mode helps in debugging the service.

	
To start Integrated WLS in the regular mode, select Start Server Instance from the Run menu.

There are several ways to determine if the integrated WLS is running and to stop it.

	
The Terminate menu shows you a list of running server(s) and the deployed application(s), if any. (Figure 2-3). To stop a server (or to undeploy an application), select it from this menu.

Figure 2-3 The Terminate Menu Shows What Is Running

[image: Description of Figure 2-3 follows]

	
Select Terminate from the Run menu, and select the server to stop it.

	
Access the Integrated WLS console from your browser:

http://localhost:7101/console

	
Note:

Sometimes WebLogic Server is not accessible (for example, if a user tries to restart WebLogic Server too quickly, before it has successfully shut down). In this case, you may have to manually shut down or stop the Java process.

In working with Integrated WLS, it is important to understand the following concepts.

Integrated WebLogic Server (Integrated WLS) is a preconfigured WebLogic Server that provides a complete Java 2 Enterprise Edition (Java EE) 1.4-compliant environment. It is written entirely in Java and executes on the Java Virtual Machine (JVM) of the standard Java Development Kit (JDK). You can run WebLogic Server on the standard JDK provided with your operating system or the one provided with Oracle JDeveloper.

You can use Integrated WLS as a platform for pretesting WebCenter Portal application deployments on your local computer by establishing an application server connection to it from Oracle JDeveloper. When you run the application in Integrated WLS, it is actually deployed as if you were deploying it to a WebLogic Server instance in an application server. For more information about Integrated WLS, see Section 64.3, “Deploying a WebCenter Portal Application to a WebLogic Managed Server,” in Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

	
Note:

You can specify the Java Virtual Machine (JVM) settings for a WebCenter Portal application running on the Integrated WLS in the setDomainEnv.sh script located here:
JDEV_SYSTEM_DIRECTORY/DefaultDomain/bin/

The default memory values are:

-Xmx512m -XX:PermSize=128m -XX:MaxPermSize=512m

When creating or referring to the JDEV_SYSTEM_DIRECTORY, keep in mind that, on a Windows platform, a WebCenter domain name cannot contain spaces, and the domain cannot be created in a folder that has a space in its path. Also, pages in WebCenter Portal application are not rendered if there is a space in the path to the system directory in Oracle JDeveloper. Therefore, ensure that DOMAIN_HOME and JDEV_SYSTEM_DIRECTORY paths do not contain spaces.

Step 6: Download the Sample Tutorial Files

As you work through the lessons in this Tutorial, you'll need to include certain content -- images, skins and templates -- in your portal application. This material is contained in a ZIP file, which you can download by following these instructions.

To download the sample Tutorial files:

	
Open a browser, and enter the following in the Address field:

http://www.oracle.com/technetwork/middleware/webcenter/owcs-r11ps3-devtutsetup-254761.zip

	
Open the ZIP file (owcs-r11ps3-devtutsetup-254761.zip), as shown in Figure 2-4.

Figure 2-4 The Downloaded Tutorial SetUp Zip File

[image: Description of Figure 2-4 follows]

	
Unzip the file to a local drive, such as C:\TutorialSetUp.

In Chapter 4, "Creating a New Page Template with a New Portal Skin," you will extract the contents of these files and copy them step-by-step to their appropriate folders for use in building your portal application.

	
Once you've downloaded the zip file and unzipped it, extracting its contents, you will need to upload the UCM Content folder to the Contributions folder in the UCM content repository. For information on how to upload content to UCM, see Chapter 6, “Checking In Files,” in the Oracle Middleware User's Guide for Content Server.

The UCM Content folder contains HTML content (Figure 2-5) you will need in creating your WebCenter Portal application, as you work through the lessons in this Tutorial.

Figure 2-5 The UCM Content Folder with Sub Folders of HTML Content for UCM Upload

[image: Description of Figure 2-5 follows]

Step 7: Create a Content Repository Connection

To complete the lessons in this Tutorial, you will need access to a content repository, specifically one that is owned and deployed by your WebCenter Portal application. In this case, for purposes of this Tutorial, you will need to create a connection to the Universal Content Management (UCM) repository, which provides access to the Oracle Content Server.

Connecting to UCM is a preferred use case and best practice for creating WebCenter Portal applications, if you need to work with content-based portal, as is the case with the lessons described in this Tutorial.

Chapter 6, "Connecting to and Managing Content Repositories" discusses in detail the steps you need to follow to create a connection to UCM. It is not necessary to create this connection before starting to create and build your portal application.

For more information about creating a content repository connection, see “Configuring Content Repository Connections” in Oracle Fusion Middleware Developer's Guide for Oracle WebCenter. The chapter discusses how to configure connections to content repositories to provide access to the content.

For information about how to configure Oracle Content Server for Oracle WebCenter, see “Oracle Content Server Prerequisites” in Oracle Fusion Middleware Administrator's Guide for Oracle WebCenter.

3 Creating a WebCenter Portal Application

In this lesson, you will create a basic WebCenter Portal application. WebCenter provides an application template that provisions the new application with WebCenter Portal files and libraries – everything you need to develop and deploy a portal.

You will play the role of a portal developer assigned the task of developing the basic structure of the portal. By selecting the option to configure your application with standard portal features, you will ensure that all the necessary portal artifacts, like templates, catalogs, skins, default page, and the Resource Manger, are generated in the application. This will reduce the time required to develop your application.

As a developer, you will learn in this lesson how to work with the existing application template, and then in "Creating a New Page Template with a New Portal Skin" how to modify and change that default page template.

At the end of this lesson, the page you create will look like Figure 3-1 when you log in as Administrator and open the page in a web browser.

Figure 3-1 The Home Page with Administrator Privileges Enabled after Successful Login

[image: Description of Figure 3-1 follows]

Introduction

This lesson contains the following steps:

	
Step 1: Create a Custom WebCenter Portal Application

Step 2: Use Seeded Page Templates to Build Your Portal Application

Before you begin the steps in this lesson, ensure you have followed the steps up to this point in the Tutorial.

Step 1: Create a Custom WebCenter Portal Application

Let's begin by creating a WebCenter Portal application, using the WebCenter wizard for creating new portal applications. The wizard uses an out-of-the-box Portal Application template that ensures the appropriate application components are included.

After you create your portal application, you can then configure the necessary connections to a database and content repository, as described in Chapter 6, "Connecting to and Managing Content Repositories."

To create a WebCenter Portal application:

	
In Oracle JDeveloper, in the Application Navigator, choose the New Application icon (Figure 3-2) and click it to launch the application wizard.

Figure 3-2 The New Application Icon in Application Navigator

[image: Description of Figure 3-2 follows]

	
In the New Gallery, under the General category, select Applications.

	
Now in the Items list, navigate down the list and select WebCenter Portal Application, then click OK (Figure 3-3).

Figure 3-3 Create New WebCenter Portal Application

[image: Description of Figure 3-3 follows]

	
On the Application Name tab, in the Application Name field, enter MyPortalApplication, as shown in Figure 3-4. Click the Browse button in the Directory field to specify the directory on your system where you want your portal application to reside.

	
In the Application Package Prefix field (shown in Figure 3-4), enter my.portal.application.

Figure 3-4 Naming Your Application - Step 1 of 5

[image: Description of Figure 3-4 follows]

	
Click Next.

The Name your project dialog appears in the wizard, as shown in Figure 3-5. On the Project Name tab, in the Project Name field, note that the project is named Portal by default.

Figure 3-5 Name Your WebCenter Project - Step 2 of 5

[image: Description of Figure 3-5 follows]

	
Click Next.

On the Project Java Settings tab, in the Default Package field (Figure 3-6), note that the project package is named my.portal.application.portal by default. A source root directory and an output directory are also specified by default.

Figure 3-6 Configure Java Settings in WebCenter - Step 3 of 5

[image: Description of Figure 3-6 follows]

	
Click Next.

The Configure WebCenter settings dialog appears, as shown in Figure 3-7. Ensure that the checkbox Configure the application with standard Portal features is checked.

Figure 3-7 Configure WebCenter Settings - Step 4 of 5

[image: Description of Figure 3-7 follows]

	
Click Finish.

Oracle JDeveloper now configures and generates the base XML files, offline databases, page flows, web pages, business components, web services, binding files, and enterprise Java Beans available for you to build and deploy your WebCenter Portal application, as shown in the MyPortalApplication Overview window (Figure 3-8).

Figure 3-8 The MyPortalApplication Overview Window with Java Files Selected

[image: Description of Figure 3-8 follows]

	
Return to the folders of your portal application in Application Navigator. A collapsed view of the folders shows your default project as named Portal, with Application Sources and Web Content as sub folders, shown in Figure 3-9.

Note PortalWebAssets is also a project. PortalWebAssets are intended to include static resources, like HTML and image files, in a newly created portal web assets project.

Figure 3-9 The MyPortalApplication Project in a Collapsed View in Application Navigator

[image: Description of Figure 3-9 follows]

Following the steps in the Wizard, your WebCenter Portal application is now populated with a portal project, named Portal, and a static application resources project called by default PortalWebAssets. Your portal project includes features like site navigation, page hierarchies, delegated administration, security, page templates, and runtime customizing. Your portal application can consume portlets, incorporate content management services, and include WebCenter social computing services. PortalWebAssets include static application resources like HTML and image files. By separating the static resources into a separate project, you can deploy those resources to a dedicated server.

	
Now expand the various folders and sub folders, like catalogs, navigators, page hierarchy, pages and page templates (shown in Figure 3-10), for a view of the logical structure and parent-child relationships created in your portal application.

Figure 3-10 Expanded Folders in MyPortalApplication Project Shown in Application Navigator

[image: Description of Figure 3-10 follows]

	
Now you need to change the context root of the portal application. Right-click Portal project and choose the Project Properties menu item, as shown in Figure 3-11.

Figure 3-11 The Project Properties Menu Item Selected to Change the Context Root of the Application

[image: Description of Figure 3-11 follows]

	
Select the Java EE Application node in the Javadoc list, which appears in the Java EE Application dialog. In the Java EE Web Context Root field, enter mytutorial, as shown in Figure 3-12, and click OK.

Ensure that the Java EE web context root is set to mytutorial.

Figure 3-12 The Java EE Application Dialog with mytutorial Entered in the Java EE Web Context Root Field

[image: Description of Figure 3-12 follows]

	
Right-click the Portal project and choose Run to run the application.

Oracle JDeveloper now builds the application out of the box and displays the default portal page Home in a web browser, as shown in Figure 3-13.

Initially, this portal displays a single page, rendered as Home. The Home page is based on the seeded Globe page template (discussed in the next section), which provides all the initial functionality of the portal, including a banner, a login form with User Name and Password fields, and a navigation menu with a single link element -- Home -- displayed on the web page.

Figure 3-13 The Default Home Portal Page in a Web Browser

[image: Description of Figure 3-13 follows]

In the upper right corner of the Home page, in the User Name field (Figure 3-14), you can log into the Home page. Enter weblogic as the User Name. (Note that the weblogic user is seeded in the integrated WebLogic Server.) In the Password field, enter weblogic1.

Figure 3-14 Enter User Name and Password To Log in to Home Page

[image: Description of Figure 3-14 follows]

Figure 3-15 shows the portal Home page with Administrator privileges enabled after successfully logging in.

Note that Administrator privileges are now enabled because you can see the Administration link in the upper right corner of the web browser. This means the user, specified here as weblogic, has administration privileges for the portal.

Figure 3-15 The Home Page with Administrator Privileges Enabled After Successful Login

[image: Description of Figure 3-15 follows]

For more information on creating an application based on the WebCenter Portal Application template, see “Preparing Your Development Environment” in the Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

Step 2: Use Seeded Page Templates to Build Your Portal Application

When you create a portal, you will base its look and feel on a page template. Page templates enable you to maintain a consistent look and feel across all the pages in your portal, and typically determine the artifacts, like banners, footers and navigation bars, that surround the main content of the page.

Using JDeveloper, you can create and publish page templates. In addition, you can also modify them to meet specific design or runtime requirements in your portal application.

By selecting the Configure the application with standard Portal features option, as shown in Figure 3-7, "Configure WebCenter Settings - Step 4 of 5", two seeded, out-of-the-box templates are added by default to your portal application: pageTemplate_globe.jspx (shown in Figure 3-17) and pageTemplate_swooshy.jspx (Figure 3-18).

Both templates offer essentially the same functionality but with a different set of graphics.

To view the pageTemplate_globe.jspx template:

	
Navigate to the pagetemplates folder in your portal project.

	
Double-click the folder and select the pageTemplate_globe.jspx file, as shown in Figure 3-16.

Figure 3-16 The pageTemplate_globe.jspx File in the Page Templates Folder

[image: Description of Figure 3-16 follows]

	
Right-click the page template and choose Open. The file opens in JDeveloper, as shown in Figure 3-17.

Ensure that you select the Design tab in the lower left corner.

Figure 3-17 The pageTemplate_globe.jspx Seeded Page Template

[image: Description of Figure 3-17 follows]

Figure 3-17 shows the pageTemplate_globe.jspx page template with each of its page features and artifacts (enumerated below) called out with their corresponding numbers in the illustration.

	
A link to the portal home page

	
A tag line

	
A welcome message

	
A link to the seeded Administration page

	
A login area that converts to a logout link when users are logged in

	
A navigation bar

	
An area for adding content to pages based on the template

	
A copyright notice

Figure 3-18 shows the pageTemplate_swooshy.jspx page template, but without each of its page features and artifacts enumerated.

Figure 3-18 The Seeded PageTemplate swooshy.jspx

[image: Description of Figure 3-18 follows]

Using JDeveloper, you can modify and edit this default page template to meet your particular requirements. You can also create and build your own page template, as we discover in the next lesson in this Tutorial, ensuring that it has a common navigation bar, footer, and banner, then leave it up to your content contributors to populate the portal with content at runtime.

Following the steps outlined in this Tutorial, you have created a new portal application using Oracle JDeveloper.

In the next lesson, you will learn how to modify and edit an existing page template, with the goal of customizing its behavior to meet the particular needs of your end users. By completing that task, you will create a new page template in your portal application, further customizing its look and feel, and then set that template as an application resource.

4 Creating a New Page Template with a New Portal Skin

In this lesson, working as a developer at design time, you will enhance the WebCenter portal application you constructed in the previous lesson and learn how to create a new JSF page template and register that template as a portal resource.

To achieve that goal, you will need to create the page template, then extract the setup files provided with this Tutorial from a folder residing on your hard drive. The folder contains a batch of files with graphic images, skins and templates. You will then copy these files to their respective folders in your application project and replace the existing swooshy page template, with a new page template that is provided.

In the last step, you will register the new template and customize the site template, adding new images and a new skin to your portal application. When you run the application in a web browser, you will see a new home page with a new skin applied at runtime.

Introduction

This lesson contains the following steps:

	
Step 1: Create a New Page Template

	
Step 2: Extract Setup Files and Replace the Existing Template

	
Step 3: Create Portal Resources and Apply the New Template and Skin

Before you begin the steps in this lesson, ensure you have followed the steps up to this point in the Tutorial.

Step 1: Create a New Page Template

To extend the capabilities of our portal application, we need to create a new page template.

Note that in this step, we won't build a new JSF page template from scratch. But rather, we'll rely on a pre-configured, ready-made template which, following the steps in this lesson, you will extract into your application. To ensure that the template artifacts are correctly registered inside the application, we will create an empty template and then replace it with the one provided in the Tutorial Setup file.

You can use page templates to control the layout of your portal. A page template is a JSPX file that specifies the look and feel of your portal's pages. The template defines header, footer, content, and navigation regions within the page. You can apply the template to any number of pages, resulting in a consistent look and feel.

	
Tip:

The template is linked or referenced from the pages, so if you change the template, those changes are reflected on all the pages in your portal application.

For more information about page templates, see “Understanding Pages, Page Templates, and the Portal Page Hierarchy” in Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

To create a new page template in our portal application:

	
In the Application Navigator of your portal application project, navigate to the page templates folder (/oracle/webcenter/portalapp/pagetemplates) and right-click the folder and choose New.

A New Gallery dialog appears, as shown in Figure 4-1.

	
In the New Gallery, expand Web Tier, select JSF and then JSF Page Template, and click OK.

Figure 4-1 The JSF Page Template Selected in the New Gallery

[image: Description of Figure 4-1 follows]

	
In the Create JSF Page Template dialog (Figure 4-2), in the File Name field, enter the name for the JSPX file that represents the page template, in this case myTemplate.jspx.

The file name identifies the page template in the Application Navigator.

Figure 4-2 The Create JSF Page Template

[image: Description of Figure 4-2 follows]

	
In the Directory field (Figure 4-2), enter the full directory path of the location under which to create the page template.

	
In the Page Template Name field (Figure 4-2), enter the display name for the page template, in this case MyTemplate.

	
Click OK to create the template.

	
Navigate in the Application Navigator to the pagetemplates folder, select myTemplate.jspx, then right-click the Go to Page Definition menu item, as shown in Figure 4-3.

Figure 4-3 Creating a New Page Definition for the myTemplate.jspx File

[image: Description of Figure 4-3 follows]

	
When the dialog Confirm Create New Page Definition appears (Figure 4-4), click Yes.

Figure 4-4 The Confirm Create New Page Definition Dialog

[image: Description of Figure 4-4 follows]

	
Tip:

A page definition file is an XML file that specifies ADF bindings, page parameters, and permission settings. Various mappings and bindings used by pages and page templates are also specified. In this case, the myTemplatePageDef.xml file specifies the task flow for navigation rendering of the site, as well as parameters defining site structure paths.
The Application Sources folder is primarily a repository for page definition files, like the myTemplatePageDef.xml file, as well as for source code in a project.

	
Verify that the myTemplatePageDef.xml file now resides in the Application Sources sub folder pagetemplates, as shown in Figure 4-5.

Figure 4-5 The myTemplatePageDef xml File in the Portal Application Sources Directory

[image: Description of Figure 4-5 follows]

By associating a page definition with the page template, you will be able to include model objects, such as task flows and portlets, in the page template. Users can also switch to a different page template at runtime, if they choose.

It's important to note that within your portal application, page templates must either all have associated page definitions or none have associated page definitions. The reason for this is that if you have a combination of page templates with and without associated page definitions, users won't be able to switch templates at runtime.

For more information about templates and skins, see “Designing the Look and Feel of Your Portal” in Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

Step 2: Extract Setup Files and Replace the Existing Template

Now you want to extract the provided Tutorial setup files from a folder (owcs-r11ps3-devtutsetup-254761.zip) that resides on your local hard drive and then move those files to the appropriate folders in the WebCenter Portal application.

If you have not yet downloaded these Tutorial setup files, as described in Step 6: Download the Sample Tutorial Files, do so now. You can download the files from your web browser. The files are available at this URL address:

http://www.oracle.com/technetwork/middleware/webcenter/owcs-r11ps3-devtutsetup-254761.zip

To extract the setup files and place them in the correct location in your newly created application in JDeveloper:

	
To begin with, you need to copy the owcs-r11ps3-devtutsetup-254761.zip file onto your hard drive in the directory of your choosing, and then proceed to unzip the files and extract their contents, as described in the following steps.

	
On your local drive navigate to, for example, C:\...\USERS\Desktop\TutorialSetup\owcs-r11ps3-devtutsetup-254761.zip\.

Four folders reside in that directory: images, skins, templates, and UCM Content, as shown in Figure 4-6. Note that the UCM Content folder contains content that you need to upload to a UCM content repository, as discussed in Step 6: Download the Sample Tutorial Files.

Figure 4-6 The Images, Skins, Templates, and UCM Content Folders for Setup Residing on Your Local Hard Drive

[image: Description of Figure 4-6 follows]

	
Extract the contents of the images folder (Figure 4-7) and move those contents to the MyApplication/Portal/public_html/images folder in your portal application.

Figure 4-7 The Expanded Images Folder in the Tutorial Setup Directory

[image: Description of Figure 4-7 follows]

	
Repeat the same procedure for contents of the skins folder (Figure 4-8), moving those contents to the MyPortalApplication/Portal/public_html/oracle/webcenter/portalapp/skins/ folder in your portal application. Note that the extracted skin is a Cascading Style Sheet (CSS) document.

Figure 4-8 Expanded Skins Folder in the Tutorial Setup Directory

[image: Description of Figure 4-8 follows]

	
Repeat again the same procedure for the contents of the templates folder (Figure 4-9), moving those contents to two separate locations, in this case moving the myTemplate.jspx template to the MyPortalApplication/Portal/public_html/oracle/webcenter/portalapp/pagetemplates/ folder and the myTemplatePageDef.xml to the MyPortalApplication/Portal/adfmsrc/oracle/webcenter/portalapp/pagetemplates folder.

Figure 4-9 Expanded Templates Folder in the Tutorial Setup Directory

[image: Description of Figure 4-9 follows]

	
Now select the Portal folder at the top level of your Project and click the Refresh icon in JDeveloper (not your web browser). This will refresh and save each of the folders whose contents you have extracted and copied to your portal application in JDeveloper, as shown in Figure 4-10.

The myTemplatePageDef.xml file now resides in the pagetemplates folder.

Figure 4-10 The Portal Hierarchy Refreshed to Include the Extracted Files for Setup

[image: Description of Figure 4-10 follows]

	
Once you refresh the page templates and skins folders in your portal application, the copied files, myTemplate.jspx and tutorial-skin.css, appear in their respective folders, as shown in Figure 4-11.

Figure 4-11 The myTemplate.jspx file and tutorial-skin.css File in the Portal Project Folders

[image: Description of Figure 4-11 follows]

	
Close the Portal Application Sources folders and navigate to the webcenter folder in your project directory.

Step 3: Create Portal Resources and Apply the New Template and Skin

In this next sequence of steps, you will create a portal resource at design time to customize both the site template and apply the newly provided tutorial skin.

	
Open the webcenter folder in your portal project and navigate to the pagetemplates folder in the directory.

	
Select the myTemplate.jspx file and right-click the file.

	
Select the Create Portal Resource menu item, shown in Figure 4-12.

Figure 4-12 The Create Portal Resource Menu Item for the myTemplate.jspx File

[image: Description of Figure 4-12 follows]

	
In the Create Portal Resource dialog, enter in the Display Name field My Site Template (Figure 4-13) and click OK.

Figure 4-13 The Create Portal Resource Dialog with the Display Name Specified as My Site Template

[image: Description of Figure 4-13 follows]

	
Navigate to the skins folder and open it. Select the tutorial-skin file and right-click the Create Portal Resource menu item, as performed in the previous step.

	
Change the Display Name to Tutorial Skin, and in the Skin Family field, enter mycustomskin, as shown in Figure 4-14.

Figure 4-14 The Update Portal Resource Dialog with mycustomskin Specified as Skin Family Attribute

[image: Description of Figure 4-14 follows]

	
Click OK.

	
Click the Refresh button in the Application Navigator to refresh the contents of the skins folder.

	
Now select the Portal project in Application Navigator and right-click Run to run the portal application in JDeveloper. The portal displayed in the web browser shows the original template, with its default skin and standard portal application look-and-feel.

	
In the default Home portal page in the web browser, log in as weblogic (which enables you to have administrative privileges) and enter weblogic1 as your password.

Note that as discussed in Chapter 3, "Creating a WebCenter Portal Application," you must log in as a user with administrative privileges. In the Tutorial, the user “weblogic” has administrative privileges

	
After logging in, click the Administration link in the upper right corner of the browser window.

	
When the Administration Console opens, select the Resources tab, and navigate to the Page Templates item in the Structure menu, as shown in Figure 4-15. The page template is now displayed.

Figure 4-15 The My Site Template as a Designated Resource in the Administration Console

[image: Description of Figure 4-15 follows]

	
In the Default Page Template menu, select My Site Template as the default Page Template, as shown in Figure 4-16.

Figure 4-16 The Default Template Changed to My Site Template

[image: Description of Figure 4-16 follows]

	
In the Administration Console, navigate to the Configuration tab and select it. From the Default Skin menu, select Tutorial Skin from the list. Now set the default portal skin to Tutorial Skin (Figure 4-17).

Figure 4-17 The Default Portal Skin Changed to Tutorial Skin

[image: Description of Figure 4-17 follows]

	
Click the Back to Portal link in the Administration Console.

	
Refresh the web browser page to reload the new tutorial skin.

Now the Go Green, Eat Fresh Home page appears, as shown in Figure 4-18.

Figure 4-18 The Home Portal in a Web Browser with a New Tutorial Skin Applied

[image: Description of Figure 4-18 follows]

In this lesson, you have learned how to enhance your portal application by creating a new page template, setting that template as a portal resource and applying a new skin (extracted from the Tutorial Setup files and copied into the skins folder in your project) to your portal to change its look and feel at runtime.

In the next lesson, you move ahead to further customize your application portal by changing the default settings of your template at design time in JDeveloper.

5 Changing the Look and Feel of Your Portal Application

In the previous lesson, you changed the default template in your portal application to myTemplate and proceeded to change the default skin to the tutorial skin provided in the folder on your hard drive whose contents you extracted. These changes then appeared in your web browser as a new template and a new skin when you built and ran your application in JDeveloper.

Now in this lesson, you will move ahead to change the default settings for both your template and skin at design time in JDeveloper. When you launch your portal application again in a web browser, these changes will show the new default settings with changed preferences, as well as the new template and skin. In so doing, you'll learn how to change the look and feel of your portal application at design time and how to apply skins to your portal.

A skin is essentially a global style sheet (based on the Cascading Style Sheet specification [CSS]) that you can apply to your entire application. Once you do that, every layout component automatically uses the styles assigned by the skin. You cannot edit that skin at runtime or post-deployment, however.

Skins are important because they enable you to define the appearance of your application and achieve some degree of consistency across multiple pages, so that you can more effectively communicate your company's preferred look and feel.

Introduction

This lesson contains the following steps:

	
Step 1: Change the Default Settings For Template and Skin

	
Step 2: Change the Default Page Template at Runtime

Before you begin the steps in this lesson, ensure you have followed the steps up to this point in the Tutorial.

Step 1: Change the Default Settings For Template and Skin

When you create a WebCenter Portal Application using the WebCenter Application template, a skin is included by default. In this Tutorial, you've extracted a custom skin provided for you, which you've then applied in place of the default skin. Now you need to change the default settings for both the skin and the provided template by changing their preference entries.

To change the default preferences of your portal application at design time, you will need to directly edit the adf-config.xml file in your project. The steps to accomplish this task are described in this section, as follows.

To change the default settings for the skin and template:

	
Open adf-config.xml.

To locate this file in JDeveloper, open the Application Resources part of the Application Navigator. Then, open the Descriptors folder and the ADF META-INF folder, as shown in Figure 5-1.

Figure 5-1 Location of the adf-config.xml File in JDeveloper

[image: Description of Figure 5-1 follows]

	
In the ADF META-INF folder, select the adf-config.xml file and open it. The file appears in the Overview tab, as shown in Figure 5-2.

Figure 5-2 The adf-config.xml file Specifying Component Configuration

[image: Description of Figure 5-2 follows]

	
Now click the Source view tab in the JDeveloper window to view the XML source contents of the file.

	
In the Search field of the adf-config.xml file, enter the word preferences. Navigate in the XML schema to this code (Example 5-1):

Example 5-1 The XML Code Specifying the Default Page Template

<portal:preference id="oracle.webcenter.portalapp.pagetemplate.pageTemplate"
 desc="Default Page Template"
 value="/oracle/webcenter/portalapp/pagetemplates/pageTemplate_globe.jspx"
 resourceType="Template" display="true"/>

	
Change the value attribute to myTemplate.jspx and change the desc attribute to "My Site Template", as shown in Example 5-2

Example 5-2 Changed XML Template Code

 value="/oracle/webcenter/portalapp/pagetemplates/myTemplate.jspx"
 desc="My Site Template"

	
Navigate in the preference schema to the desc attribute "Default Portal Skin" and the value attribute "portal", shown in Example 5-3. Select "portal" and change it to "mycustomskin".

Example 5-3 The Value Attribute of the Default Portal Skin

<portal:preference id="oracle.webcenter.portalapp.skin"
 desc="Default Portal Skin" value="portal"

	
In the Source view of the adf-config.xml file, note that the value attribute is now updated as "mycustomskin", as shown in Figure 5-3.

Figure 5-3 The Portal Skin Value Attribute Changed to "mycustomskin"

[image: Description of Figure 5-3 follows]

	
Change the desc attribute from "Default Portal Skin" to "Tutorial Skin", shown in Figure 5-4.

Figure 5-4 The Changed desc Attribute to Tutorial Skin

[image: Description of Figure 5-4 follows]

	
Save the adf-config.xml file.

	
Right-click the Portal project in Application Navigator and select Run to build and launch the application in JDeveloper.

	
When the Home page appears in a web browser, log in as User weblogic and Password as weblogic1 to log in and enable Administrator privileges.

	
In the Administration Console, click the Resources tab and click the Skins item in the Look and Layout list. As a result of the changes you've made through steps 5 and 8, the Tutorial Skin, when checked, will be available to the application (Figure 5-5).

	
Tip:

The Administration Console lets you work with resources, services, security, and portal configurations at runtime. The Administration Console includes a Resources tab that lets you work with several portal-specific features at runtime, like pages, page templates, navigation models, resource catalogs, skins, page style, task flows, and so on.
The Resource Manager enables portal administrators to manage these resources at runtime. Using the Resource Manager, portal users can also download resources, or an entire application, from the runtime environment, edit them in JDeveloper, and then upload them back into the deployed application.

Figure 5-5 The Tutorial Skin Available When Checked as Skin Resource

[image: Description of Figure 5-5 follows]

Since you are still developing your application (and have not yet deployed it), you can continue to switch back and forth between the runtime view and design time in Oracle JDeveloper to modify the look and feel.

For more information about changing default templates and applying different skins at design time, see Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

Step 2: Change the Default Page Template at Runtime

The steps that follow describe how you can change the default page template at runtime. You accomplish this by logging in as a user with administrative privileges and clicking the Administration link in the web browser to access the Administration Console. Once in the Administration Console, you will select the Resources tab that lets you work with portal-specific features at runtime, like page templates.

The values you enter in the Administration Console, modifying or changing page templates, will be lost the next time you choose Run from JDeveloper, however.

	
Tip:

It's important to understand that if you are using the Integrated WebLogic Server in a development environment, running your portal application through JDeveloper as we've been doing in this Tutorial, then any changes you make to the portal at runtime, using the Resource Manager, will be discarded upon redeployment by default. If you use the Resource Manager, for example, to make changes like adding entitlements to a page, changing the layout, or modifying the navigation model, those changes will not be preserved the next time you redeploy your application.

To change the default page template from Globe to Swooshy:

	
In the Application Navigator in JDeveloper, right-click the Portal project and choose Run to run the application. The application opens in your web browser, as shown in Figure 5-6.

Figure 5-6 The Home Portal Page with Administration Privileges Enabled

[image: Description of Figure 5-6 follows]

	
In the default Home portal page in the web browser, log in as weblogic and weblogic1 as your password.

Note that you must log in as a user with administrative privileges. In the Tutorial, the user "weblogic" has administrative privileges.

	
Click the Administration link in the upper right corner of the web page. The Administration Console appears (Figure 5-7).

	
Select the Resources tab and navigate to the Page Templates item in the Structure menu, as shown in Figure 5-7. Note that the Propagation tab will only appear if you have defined the appropriate connection for propagating from stage to production.

Figure 5-7 Administration Console with the Resource Tab and Page Templates Item Selected

[image: Description of Figure 5-7 follows]

	
Click the Page Templates item. Both the Globe PageTemplate and the Swooshy PageTemplate appear, as shown in Figure 5-8, with the Globe PageTemplate field highlighted. Note that both templates are marked as available, so you can apply them.

Figure 5-8 The Globe PageTemplate Selected in the Page Templates Item

[image: Description of Figure 5-8 follows]

	
Select the Configuration tab in the Administration Console. In the Preferences menu, the Default Page Template is specified as the Globe PageTemplate (Figure 5-9).

Figure 5-9 The Globe Template Specified as the Default Page Template in Preferences

[image: Description of Figure 5-9 follows]

	
Change the Default Page Template and set it to the Swooshy PageTemplate, as shown in Figure 5-10.

Figure 5-10 The Default Page Template Changed to Swooshy Page Template

[image: Description of Figure 5-10 follows]

	
Click the Back to Portal link. The new page template is applied to the portal.

In this lesson, you've learned how to change the default settings for both your template and skin at design time in JDeveloper by changing their preferences and updating portal resources. With those changes in effect, your portal application will have a different look and feel.

You also learned how to change the default page template at runtime from Globe to Swooshy by accessing the Administration Console and modifying preferences.

6 Connecting to and Managing Content Repositories

In this lesson, you will create a content repository connection that is owned and deployed by your WebCenter Portal application. In this case, the connection will be to the Universal Content Management (UCM) repository with access provided to the Oracle Content Server. You will set UCM as your primary connection and navigate to the Contributions directory, where HTML content files for your application, like About Us, Contact Us, Home and Menu, are stored in UCM sub folders.

You will then work with these files and the Documents - Content Presenter service to create task flow bindings for the application. For example, in the home.jspx file, you will drag and drop the home.html file as your Content Presenter. By enabling a connection to UCM, you will be able to manage more efficiently the content you need while optimizing the development of your application.

The other tasks described in this lesson include learning how to add a content item to the default navigation model, as well as how to take advantage of Iterative Development, which allows you to make changes to your application while it is still running on the Integrated WebLogic Server and immediately see the effects of those changes when you refresh the pages in your web browser. You will also learn how to add a new Content Query that will fetch all the documents you need in your portal application that are based on specified metadata field tags in UCM.

At the end of this lesson, the page you created in the previous lesson will look like Figure 6-1.

Figure 6-1 The MyPortalApplication in a Web Browser with Menu Items Selected

[image: Description of Figure 6-1 follows]

For more information about adding content items to the navigation model and new content queries, see Building a Navigation Model for Your Portal in Oracle Fusion Middleware Developer's Guide for Oracle WebCenter. For more information about managing content repositories and UCM, see Oracle Fusion Middleware Administrator's Guide for Oracle WebCenter.

Introduction

This lesson contains the following steps:

	
Step 1: Connect to Universal Content Management (UCM) Repository

	
Step 2: Create a User With Privileges To Edit UCM Content

	
Step 3: Add a Content Item to the Navigation Model

	
Step 4: Take Advantage of Iterative Development

	
Step 5: Add a New Content Query

Before you begin the steps in this lesson, ensure you have followed the steps up to this point in the Tutorial.

Step 1: Connect to Universal Content Management (UCM) Repository

Oracle JDeveloper enables you to manage and handle document content stored on the Oracle Content Server by creating a connection to the content repository, in this case to UCM. This connection is then owned and deployed by your portal application. You create this connection in Application Resources, as described in the following steps.

To connect to the content repository:

	
In Application Navigator, navigate down to Application Resources and right-click the Connections folder.

	
Choose New Connection and the Content Repository item. The Create Content Repository Connection dialog appears, as shown in Figure 6-2.

Figure 6-2 The Create Content Repository Connection Dialog to Connect to UCM

[image: Description of Figure 6-2 follows]

	
In the Connection Name field, enter UCM. Ensure that you enter UCM in all caps. Note that you should not use any other designation for the UCM connection, like myUCM, for example. The UCM content for the Tutorial relies on this specific connection name. Ensure that the connection name is UCM.

	
From the Repository Type field, select Oracle Content Server. Ensure that you check Set as primary connection for Documents service.

	
In the Configuration Parameters pane (Figure 6-2), enter the parameters and values shown in Table 6-1. The Server Host Name should be your server host, that is, the host name of the system where your Oracle Content Server is running. The Content Server Listener Port is the port of your Oracle Server.

Table 6-1 Configuration Parameters and Values

	Parameter	Value
	
RIDC Socket Type

	
socket

	
Server Host Name

	
your.serverhost.com

	
Content Server Listener Port

	
The port of your Oracle Server

	
Ensure that you check Specify login credentials for the current JDeveloper session (Figure 6-2).

	
In the User Name field, enter weblogic and in the Password field, enter weblogic1.

	
Click Test Connection, and if successful, click OK.

	
In Application Resources, expand the Connections folder, as shown in Figure 6-3. Note that you are now connected to the UCM repository.

Figure 6-3 The Connection Established to the Content Repository

[image: Description of Figure 6-3 follows]

	
Under your UCM connection, expand the Contributions folder and navigate to the UCM Content folder, where your uploaded content is stored. Now open the Home folder with the home.html file shown in Figure 6-4.

Figure 6-4 The Home Folder Opened with the home.html file Shown in the UCM Contents Directory

[image: Description of Figure 6-4 follows]

	
Return to your portal project directory, navigate up to the pages folder. Open the home.jspx file, then view it in Source view by clicking the Source tab. The home.jspx file appears in Source view, as shown in Figure 6-5.

Figure 6-5 The home.jspx File in Source View

[image: Description of Figure 6-5 follows]

	
Select the XML code snippet <cust:panelCustomizable id="hmpnc1" layout="scroll"/> at the center of the file, as shown in Figure 6-6. You will add another line of code after the selected snippet.

Figure 6-6 The Customizable Panel XML Code Snippet

[image: Description of Figure 6-6 follows]

	
In the UCM Contents folder, open the Home folder and select the home.html file, shown in Figure 6-7.

Figure 6-7 The home.html File in the UCM Contents Folder

[image: Description of Figure 6-7 follows]

	
In JDeveloper, return to the Source view of the home.jspx file. Select the XML code snippet <cust:panelCustomizable id="hmpnc1" layout="scroll"/> shown in Figure 6-6, and drag and drop the home.html from the UCM connection on to the panelCustomizable.

	
Choose the Create menu item, then scroll down the sub menu list to select the Documents - Content Presenter item, as shown in Figure 6-8, and click the item.

	

Figure 6-8 The Create Documents - Content Presenter Menu Item Selected

[image: Description of Figure 6-8 follows]

	
The Edit Task Flow Binding dialog now appears, shown in Figure 6-9. The task flow input parameters are automatically assigned specific values. Click OK.

Figure 6-9 The Edit Task Flow Binding Dialog with Specific Values Assigned

[image: Description of Figure 6-9 follows]

It's important to understand that in the last two steps, you have added a Content Presenter task flow and set the task flow parameters to read the values from the navigation link parameters. When you run your portal application, the Home node will automatically appear in the navigation menu because the home.jspx file has already been added to the page hierarchy and the page hierarchy has been added to the default navigation model.

	
Save your changes.

	
Refresh the web browser.

The new Home link appears in the navigation, with the text for document content at the center of the Home page, as shown in Figure 6-10.

Figure 6-10 The MyPortalApplication in a Web Browser with the Home Page and Home Content Defined

[image: Description of Figure 6-10 follows]

In this sequence of steps, you have learned how you can take advantage of the Content Presenter task flow in order to display and render documents under a UCM folder as a tab.

Using the Content Presenter task flow, you are able to drag and drop a task flow onto a panel component as a region in the XML code for purposes of binding the task flow to that region. You can then set task flow parameters to read the values from the navigation link parameters.

Up to this point, you have created and built a page that can be used as a template, if you choose, onto which you can add multiple navigational links.

Step 2: Create a User With Privileges To Edit UCM Content

Now that you have successfully created a connection to the UCM content repository for your WebCenter Portal application and performed the necessary steps to drag and drop the home.html file as your Content Presenter, we will create a user in the portal application who will have privileges to edit UCM content stored in your repository.

There are two steps involved to accomplish this particular task:

	
create a user (in this case, named contentadmin) in the application

	
create a user with the same name (contentadmin) in the Embedded LDAP WebLogic Server and add that user as a part of the Administrators group

When you run the application after completing these steps and log in as contentadmin, the identity of this user is propagated to the Embedded LDAP of Oracle WebLogic Server.

Since the UCM instance uses the same Embedded LDAP as an identity store, and since all the users who are a part of the Administrators users group have by default Read, Write, Delete and Administration privileges, the user you've added -- contentadmin -- will be able to edit UCM content.

To create a user in the portal application with privileges to edit UCM content:

	
In Application Navigator, navigate down to Application Resources, expand the META-INF folder and open the jazn-data.xml file, shown in Figure 6-11.

Figure 6-11 The jazn-data.xml File Selected in the META-INF Folder

[image: Description of Figure 6-11 follows]

	
Create a user named contentadmin in your portal application (Figure 6-12).

Once you have created a user in the application, you will create a user on the embedded LDAP of Oracle WebLogic Server.

Figure 6-12 The contentadmin Created as a User In UCM with Name and Password

[image: Description of Figure 6-12 follows]

	
Log in to the Oracle WebLogic Server Administration Console where the UCM server is installed and enter contentadmin as the user name and the password you used when installing the product (Figure 6-13). Note the Display Name is Contentadmin.

Figure 6-13 Logging in to the Administration Console for Oracle WebLogic Server

[image: Description of Figure 6-13 follows]

	
Select the Security Realms item in the UCM Domain Structure pane (Figure 6-14) and click it.

Figure 6-14 The Security Realms Item in UCM

[image: Description of Figure 6-14 follows]

	
Now select the myrealm name in the Realms table (Figure 6-15) and click it.

Figure 6-15 The Name myrealm Selected in the Realms Table

[image: Description of Figure 6-15 follows]

	
In the Settings for myrealm pane (Figure 6-16), select and then click the Users and Groups tab.

Figure 6-16 Users and Groups Selected in the Settings for myrealm Pane

[image: Description of Figure 6-16 follows]

	
In the Users table, click the New button (Figure 6-17).

Figure 6-17 The New User Button Selected in the Users and Groups Pane

[image: Description of Figure 6-17 follows]

	
Now create a user named contentadmin when asked what you would like to name your new user (Figure 6-18). Specify this new user as a Content Administrator when asked how you would like to describe this new user.

Figure 6-18 The User contentadmin Created as New User

[image: Description of Figure 6-18 follows]

	
Select and then click the newly created user in the Users table (Figure 6-19). Content Administrator appears in the Description field of the table. Note that the page displays information about each user that has been configured in this security realm.

Figure 6-19 The Newly Created User contentadmin in the Users Table

[image: Description of Figure 6-19 follows]

	
Select and click the Groups tab in the Settings for contentadmin pane (Figure 6-20).

Figure 6-20 Groups Tab Selected in the Settings for contentadmin Pane

[image: Description of Figure 6-20 follows]

	
Select the Groups tab and choose the Administrators group from the Parent Groups: Available list and add it to Groups (Figure 6-20). Note that you can use this page to configure group membership for a particular user.

Figure 6-21 Administrators in Available Parent Groups Added to Groups

[image: Description of Figure 6-21 follows]

	
Click Save.

Once you've completed these steps, the user you've added -- contentadmin -- will now be able to edit the UCM content in the content repository.

Step 3: Add a Content Item to the Navigation Model

In this next sequence of steps, we move ahead to add a content item to the default navigation model XML file for the application.

To add a content item to the default navigation model:

	
In the Application Navigator of your portal application project, go to the navigations folder (/oracle/webcenter/portalapp/navigations). Right-click default-navigation-model.xml, and choose Open.

	
In the Design view for the navigation model, in the Navigation column on the left side, click the Add new node icon (the plus icon) and choose the Content Item, shown in Figure 6-22.

Figure 6-22 Adding a Content Item to the Default Navigation Model

[image: Description of Figure 6-22 follows]

	
Tip:

When you first create a WebCenter Portal application, the seeded navigation model, default-navigation-model.xml, is set as the default navigation model. The default navigation model provides a convenient way to select a navigation model that can be used by default by your application. Page template designers, for example, can then reference this default navigation model without having to know its actual name.
You can set the default navigation model for your application, if you want to create your own model, by editing the oracle.webcenter.portalapp.navigation.model preference in the adf-config.xml file.

	
The navigation window for the default-navigation-model.xml file appears with a link specified as contentItem and with the Id specified also as contentItem. You will need to change these entries, as shown in Figure 6-23. Note that the Type field is set as Content.

	
Select the About Us file, enter in the Link Id field: aboutus. In the URL Attributes pane, enter the Display Value as About Us.

Figure 6-23 Id and Display Value Specified for Content Item

[image: Description of Figure 6-23 follows]

	
Click the Browse icon (in the shape of a magnifying glass) next to the URL field to browse the contents.

	
In the Choose a Resource dialog, open and expand the UCM sub folders, then navigate to the UCM Content folder and select the aboutus.html file shown in Figure 6-24.

Figure 6-24 The aboutus.html file Selected in the Choose a Resource Dialog

[image: Description of Figure 6-24 follows]

	
Click OK. The URL of the selected resource appears in the URL field.

Note that you can also simply drag and drop the file from the content connection into the navigation and it will create the content item for you.

	
Save your files.

	
Now return to your web browser, reload the browser page and log in as the weblogic user. The About Us link appears in the navigation model next to Home, as shown in Figure 6-25.

Figure 6-25 The About Us Link in the Web Browser of Your Portal Application

[image: Description of Figure 6-25 follows]

Step 4: Take Advantage of Iterative Development

The Iterative Development option is enabled by default in your WebCenter Portal application. There are several advantages to this option.

For one thing, iterative development lets you speed up your development process by allowing you to make changes to your application while it is still running on the Integrated WebLogic Server and then immediately see the effects of those changes when you refresh the current pages in your web browser.

	
Tip:

On a browser refresh, you will see changes almost instantly to page definitions and page hierarchy, existing JSPX files and the navigation model, page templates, the resource catalog and task flows or portlets you may have added to pages. For example, you can add a task flow to a page and simply refresh the browser or you can change the values in task flows and right away see the results.
Other operations are not supported by iterative development, however, and require you to re-run the application if you create any new file explicitly (for example, a new page definition or page hierarchy), or implicitly. For instance, when you add a sub-page to a node in the page hierarchy, a new *pages.xml file is created, or if you edit any configuration file, like web.xml or adfc-config.xml.

Basically, iterative development works by disabling certain optimization features. Note that iterative development only applies when running from JDeveloper using the built-in server. This option has no effect once your portal application is deployed to a staging or production server.

In the previous step Step 3: Add a Content Item to the Navigation Model, you added a new content link to your application, which appeared in the navigation hierarchy when you refreshed the contents of your web browser.

With Iterative Development enabled in your application, you will add a new link in JDeveloper of type Content in the default navigation model under Root, and then choose the menu.html document for that link. As you save the changes to your application and refresh the browser page, you will see the Menu node on the navigation menu. Clicking it will enable you to see the content of the Menu.

To add a new link in the default navigation model in your application:

	
In Application Navigator, select the default-navigation-model.xml file. Right-click the Application Properties menu item.

	
In the Application Properties dialog, select WebCenter in the Run node and ensure that Enable Iterative Development is checked. (Note that this is checked by default.)

	
Click OK.

	
In the Navigation pane with the default-navigation-model.xml file selected, click the plus icon to add a Content Item in the navigation, as shown in Figure 6-26.

Figure 6-26 The Content Item To Be Added to the Default Navigation Model XML File

[image: Description of Figure 6-26 follows]

	
The contentItem appears as a node in the default-navigation-model.xml navigation and in the Id field as contentItem. Change the Id to menu and the Display Value to Menu, as shown in Figure 6-27.

Figure 6-27 The contentItem Changed to menu with a New Display Value

[image: Description of Figure 6-27 follows]

	
Click the Browse icon next to the URL field.

	
Navigate to the Menu folder in your UCM connection and select the menu.html file, as shown in Figure 6-28.

Figure 6-28 The Choose a Resource Dialog with menu.html Selected

[image: Description of Figure 6-28 follows]

	
Click OK.

	
Refresh the Home page in your web browser and note that the Menu link appears in the navigation of the Home page, as shown in a partial view in Figure 6-29. This is the result of enabling the Iterative Development feature in your portal application.

Figure 6-29 The Refreshed Web Browser Page with the Menu Link Added in the Navigation Model

[image: Description of Figure 6-29 follows]

Step 5: Add a New Content Query

In this next step, you will add a new content query to your portal application. This query will fetch all the documents that are based on metadata field tags in UCM.

To add a new content query:

	
Return to your portal application in JDeveloper and open the default-navigation-model.xml file.

	
Add the new node icon by clicking the plus button.

	
Select the Content Query menu item in the list, as shown in Figure 6-30.

Figure 6-30 Adding a New Content Query to the Default Navigation Model

[image: Description of Figure 6-30 follows]

	
In the Content Query pane, enter in the Id field menucontent. In the Content Query Attributes pane, enter as the Display Value Menu Content (Figure 6-31).

Figure 6-31 The Content Query Pane with Id and Display Value Changed

[image: Description of Figure 6-31 follows]

	
Select Menu in the navigation node, and click the Browse icon in the URL field. The Choose a Resource dialog now appears.

	
In the Choose a Resource dialog, expand Connections, and select UCM, then click OK. Note that your connection named UCM appears in the Repository field, shown in Figure 6-32.

Figure 6-32 The Repository Field with UCM Entered

[image: Description of Figure 6-32 follows]

	
Drag and drop the Menu Content item, which is a content query, on the Menu item. This query, based on a metadata field tag in UCM, will fetch all the documents that match the specified criteria for the query in UCM, as shown in Figure 6-33.

	
Enter the Content Query text in the Query field: SELECT cmis:name FROM ora:t:IDC:GlobalProfile WHERE ora:p:xWCTags LIKE 'menu%'. Note that documents have to be tagged with the keyword: "menu" for the content query to work properly.

Figure 6-33 The Menu Contact Content Query Text Entered

[image: Description of Figure 6-33 follows]

	
Ensure that you check Insert Folder Contents.

	
Tip:

You need to perform this step, which is necessary and required in this case, to ensure that the result of the menu content query is published under the menu node because the menu content query is a child of the menu node. The step is not required in all use cases, however.

	
To ensure that your Content Query executes properly and returns the correct set of results, you need to set its metadata on the content.

As shown in Step 8, the Content Management Interoperability Services (CMIS) query looks like this:

SELECT cmis:name FROM ora:t:IDC:GlobalProfile WHERE ora:p:xWCTags LIKE 'menu%'

Note that UCM relies on the concept of a “display” name and an “internal” name for each metadata field. For example, in this CMIS query xWCtags is the internal name for the metadata field while Tags is the display name for the same field. When you build a CMIS query, you need to use the UCM internal name for the field.

	
Tip:

The CMIS query used in this example fetches all the documents based on the metadata field Tags. For the content query to work properly, you must enter the metadata next to the Tags field in the UCM Administration Console for Oracle Content Server. In this example, the Tags field is set to a value specified as menu.
Keep in mind that the Tags field described here is strictly one of the metadata fields in UCM, and not related to any other Oracle WebCenter Tags service or tagging capability.

For more information on how to view UCM content metadata -- in particular, the Tags field -- see the section “Viewing Content Information” in the Chapter “Working with Files” in Oracle Fusion Middleware User's Guide for Content Server.

For more information on how to update UCM content metadata, see the section “Content Item Metadata” in the Chapter “Working with Files” in Oracle Fusion Middleware User's Guide for Content Server.

The following steps will enable you to set the correct values on the Tags field.

	
Log into the UCM instance with Administrator privileges enabled, as shown in Figure 6-34.

Figure 6-34 Login With Administrator Privileges

[image: Description of Figure 6-34 follows]

	
Navigate to the Menu folder in the Contribution Folders directory in the UCM repository, as shown in Figure 6-35.

Figure 6-35 The Menu Folder For Oracle Content Server in UCM

[image: Description of Figure 6-35 follows]

	
Click the Info button under the Actions menu item for the fastfood.htmlfile, shown in Figure 6-36. This action takes you to the Content Information page in Oracle Content Server (Figure 6-37).

Figure 6-36 Clicking The Info Button for the fastfood.html File

[image: Description of Figure 6-36 follows]

	
On the Content Information page (Figure 6-37), choose the Content Actions menu, and click the Update menu item. In so doing, you will land on the Info Update Form for the fastfood.html page (Figure 6-38).

Figure 6-37 Content Actions Menu With Click On Update Selected

[image: Description of Figure 6-37 follows]

	
In the Info Update Form, now set a value defined as menu in the Tags field, as shown in Figure 6-38.

Figure 6-38 Setting the Value menu in the Tags Field

[image: Description of Figure 6-38 follows]

	
Click the Submit Update button at the bottom of the form (Figure 6-39). In so doing, you will set the metadata for the content query.

Figure 6-39 Clicking Submit Update to Set the Metadata For The Content Query

[image: Description of Figure 6-39 follows]

	
Now save your changes, return to your portal application and refresh the home page in your web browser. The Fast Food link appears under the Menu node in the navigation bar (Figure 6-40).

Figure 6-40 The Fast Food Link Displayed Under the Menu Node

[image: Description of Figure 6-40 follows]

	
Repeat steps 14-18 for other HTML files, like salad.html and pasta.html, which reside in the Menu folder in your UCM repository. Once you set the metadata on the Tags field for all the HTML files, the results of each CMIS query will appear under the Menu node when you refresh your web browser.

In this lesson, you've learned the importance of working with and managing your document contents in the Universal Content Management (UCM) repository. In so doing, you can optimize your development efforts, enable Iterative Development and add new content to your navigation model. You can also take advantage of adding content queries to your navigation model, which enable you to query and fetch documents based on specific metadata tags that are used in UCM.

In the next lesson, you will move ahead to extend your portal development skills by learning how to customize portal pages and add them to your page hierarchy, setting permissions on user access. In addition, you'll learn how you can easily edit HTML content in-context at runtime in your portal application.

7 Customizing Pages for Permissions and Runtime Editing

In this lesson, as a developer at design time, you will customize a specific page in the page hierarchy of your WebCenter Portal application, adding that page to the hierarchy so you can set permissions for user access and editing, or modification of document content.

You will also drag and drop documents in HTML format from your UCM repository on to a consignable panel component in a new.jspx page and render that page as a Content Presenter task flow. The Content Presenter task flow lets you add content to your portal application, in this case, using the Documents service to display that document content stored in your content repository. The Documents service provides a user-friendly interface to manage, display, and search documents at runtime.

In the last step, you will enable authenticated users to edit the content of those HTML pages in-context at runtime. A pop-up window will open an editing session for adding or modifying content stored in your UCM repository.

At the end of this lesson, the home page you created in the previous lesson will look like Figure 7-1 when in-context editing of HTML content is enabled on the Contact Us page at runtime.

Figure 7-1 The Portal Application Contact Us Page Enabled for Editing at Runtime

[image: Description of Figure 7-1 follows]

Introduction

This lesson contains the following steps:

	
Step 1: Customize Pages and Set Permissions

	
Step 2: Edit Documents at Runtime

Before you begin the steps in this lesson, ensure you have followed the steps up to this point in the Tutorial.

Step 1: Customize Pages and Set Permissions

Building on the steps of the previous lesson (Chapter 6), we can now move ahead to customize specific pages in our WebCenter Portal application, thus setting page permissions and user access.

To accomplish this task, we first need to create a new.jspx page, in this case, contacts.jspx, and then add that page to the Page Hierarchy. By adding the page to the hierarchy, we can set page permissions, and in so doing, we can specify user access to those pages for security purposes.

To customize pages and set page permissions in our portal application:

	
In JDeveloper, navigate to the pages folder in Application Navigator.

	
Right-click New, expand Web Tier, select JSF and select the JSF Page, which launches the Create JSF Page dialog, as shown in Figure 7-2.

	
Enter contacts.jspx in the File Name field and ensure that the checkbox Create as XML Document (*.jspx) is checked.

Figure 7-2 The Create JSF Page Dialog with the Globe Page Template Selected

[image: Description of Figure 7-2 follows]

	
Select Globe Page Template from the list of available templates as the Page Template.

	
Click OK.

	
Select contacts.jspx and open it in Source view (Figure 7-3).

Figure 7-3 The contacts.jspx File Shown in Source View

[image: Description of Figure 7-3 follows]

	
Now in Application Navigator, select the home.jspx file, which resides in the pages folder, open it in Source view and select the code line, which specifies the value attribute, shown in Figure 7-4. Note that this is needed so the page picks up the template changes that occur at runtime.

Figure 7-4 The value Attribute Selected in the home.jspx File in Source View

[image: Description of Figure 7-4 follows]

	
Now copy the code line highlighted in Figure 7-4, which displays the value attribute that specifies the page template bindings, and paste this code line into the contacts.jspx file where the value attribute is located, as shown in Figure 7-5.

Figure 7-5 The value Attribute Pasted into the contacts.jspx File

[image: Description of Figure 7-5 follows]

	
Select the home.jspx file, right-click the file, and choose the Go to Page Definition menu item, shown in Figure 7-6. This opens the homePageDef.xml file.

Figure 7-6 Specifying the Page Definition in the home.jspx File in Source View

[image: Description of Figure 7-6 follows]

	
In the homePageDef.xml file in Source view, select and copy the code snippet specifying the viewID attribute for the page template and the id for the page template binding, as shown in Figure 7-7 and in Example 7-1.

Figure 7-7 The homePageDef.xml File in Source View with the viewID Attribute Selected

[image: Description of Figure 7-7 follows]

Example 7-1 Code Snippet to Copy into contactsPageDef.xml

<page viewID="${preferenceBean.defaultPageTemplate}"
 id="pageTemplateBinding" Refresh="ifNeeded"/>

	
Select the contacts.jspx file, right-click the file, and choose the Go to Page Definition menu item, as shown in Figure 7-6, when you opened the homePageDef.xml file.

	
Now open the contactsPageDef.xml file in Source view and paste the code snippet you copied from the previous step, replacing the code lines shown in Figure 7-8. These code lines specify the path and id attributes for the contacts page definition file.

Figure 7-8 The path and id Attributes Selected in contactsPageDef.xml

[image: Description of Figure 7-8 follows]

	
Now choose the contacts.jspx file and open it in Source view. Then in JDeveloper, navigate to the Component Palette, which resides in the right-hand column of the application, and select Oracle Composer.

	
In Oracle Composer, navigate down the items in the list to the Page Customizable component and drag and drop that component on to the contacts.jspx file in the space between the code lines <f:facet name="content"> and </f:facet>, as shown in Figure 7-9.

	
Tip:

The Page Customizable component denotes the customizable part of a page and appears in the Oracle Composer toolbar in Edit mode at runtime. Components enclosed within a Page Customizable component can be customized and edited.

Figure 7-9 The Code Snippet for Panel Customizable Added to contacts.jspx

[image: Description of Figure 7-9 follows]

	
Now expand the UCM connection in JDeveloper, as shown in Figure 7-10, and drag and drop the contactus.html file on to the panelCustomizable component.

Figure 7-10 The contactus.html File Selected in the Contact Us Folder

[image: Description of Figure 7-10 follows]

	
When the pop-up menu appears, choose the Create menu item and navigate to the Documents - Content Presenter task flow sub menu item shown in Figure 7-11 to render the HTML content.

	
Tip:

The Content Presenter task flow lets you conveniently add content to your portal application. You can select a single item of content, multiple content items, or query for content, and then select a template to render that content on a page in your application. In so doing, Content Presenter enables you to precisely customize the selection and presentation of your content in your WebCenter Portal application.
Note that the Content Presenter task flow is available only when the connected content repository is Oracle Content Server and your WebCenter administrator has completed the prerequisite configuration. For more information about managing content repositories and UCM, see Oracle Fusion Middleware Administrator's Guide for Oracle WebCenter

The Documents service enables you to display content from a content server or file system directly within your application. End users can then view and manage documents, as well as other types of content stored in content repositories.

Figure 7-11 The Documents - Content Presenter Task Flow Selected for Creation

[image: Description of Figure 7-11 follows]

	
The Edit Task Flow Binding dialog appears, as shown in Figure 7-12. Note that in the Input Parameters section, there is a UCM value for the datasource field.

Figure 7-12 The Edit Task Flow Binding Dialog with a Data Source Value as a UCM Document Name

[image: Description of Figure 7-12 follows]

	
Click OK.

	
Return to the portal application and navigate to the pagehierarchy folder. Now open the pages.xml file, shown in Figure 7-13.

Figure 7-13 The Page Hierarchy Root Node For the page.xml File

[image: Description of Figure 7-13 follows]

	
When the pages.xml Page Hierarchy pane opens, drag and drop the contacts.jspx file into the Root node (Figure 7-14).

Figure 7-14 The pages.xml Page Hierarchy with contacts Selected in the Root Node

[image: Description of Figure 7-14 follows]

	
Select contacts in the Root node and in the Page Hierarchy pane, uncheck the Visible checkbox, which is shown as checked in Figure 7-14.

	
Now navigate to the default-navigation-model.xml file in the navigations folder and open it in Design view, as shown in Figure 7-15.

Figure 7-15 The default-navigation-model.xml File Pane in Design View

[image: Description of Figure 7-15 follows]

	
Navigate to the pages folder, select the contacts.jspx file and drag it to the default-navigation-model node (Figure 7-16),

Figure 7-16 The Contacts Link Added in the Navigation Model

[image: Description of Figure 7-16 follows]

	
Choose the Page Link item and select the Add new node icon to add a link to the navigation model.

	
The navigation dialog opens, as shown in Figure 7-17, with contacts entered in the Id field. In the URL Attributes pane, enter the Display Value as Contacts.

Figure 7-17 The Navigation Pane with the Id for Contacts and the Display Value Specified as Contacts

[image: Description of Figure 7-17 follows]

	
Return to Application Navigator, select the Portal project and right-click Run to launch the application in a web browser.

The application opens in a web browser with Contact Us as part of the navigation model, as shown in Figure 7-18. The page will be populated with content using Oracle Composer, shown in Figure 7-19.

For more information about creating and adding Content Presenter task flows and display templates, see Chapter 28, in Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

Figure 7-18 The MyPortalApplication shown in a Web Browser with the Contact Us Link Added to Navigation

[image: Description of Figure 7-18 follows]

Step 2: Edit Documents at Runtime

Now that we have customized our Contacts Page in our application, dragging and dropping the contacts.html document from our UCM repository on to the panelCustomizable component in contacts.jspx and rendering it as a Content Presenter task flow, we can move on to the task of enabling in-context HTML editing capability to our documents.

In-context document editing offers authenticated users easier access and control over document content. This feature is only available at runtime, however.

To edit documents at runtime:

	
In Application Navigator, select the Portal project and right-click Run to launch the application in a web browser.

	
Once the application opens in a web browser with Contact Us as part of the navigation model, click the Contact Us link in the banner to the right of the Menu link. The Contact Us page displays the page on which you can enter document content, as shown in Figure 7-19.

Figure 7-19 The Contact Us Page For Users to Enter Document Content

[image: Description of Figure 7-19 follows]

	
Log in to the Home page as contentadmin with the password you entered when installing the product (Figure 7-20).

Figure 7-20 Logging into the Home Web Page

[image: Description of Figure 7-20 follows]

	
Once you have successfully logged in, click the content of the page and press CTRL + SHIFT + C on your keyboard. The Home page in the web browser appears at the center with a hash-marked outline and an edit icon below the navigation bar in the upper right corner, indicating that the outlined portion of the Home page can be edited for document content, as shown in Figure 7-21.

	
Tip:

By entering the CTRL + SHIFT + C keys, you will enable the content contributions mode, which allows you to edit in-context HTML content stored in the UCM content repository. You won't need to edit the page using Oracle Composer.
Note that editing or customizing pages requires using a different set of tools and procedures, which enable you to add taskflows and portlets, for example, or to otherwise modify the page itself, and not just the document content on the page at runtime.

Figure 7-21 The MyPortalApplication in a Web Browser with Content Editing Enabled

[image: Description of Figure 7-21 follows]

	
Navigate in the outlined portion of the browser page to the edit icon and click the icon to enable editing, as shown in Figure 7-22.

Figure 7-22 The Edit Icon Selected to Enable Editing of Home Page Document Content

[image: Description of Figure 7-22 follows]

	
An Edit window pops up at the center of the page where authenticated users can add content to the home.html page and edit that content using a rich text editor, as shown in Figure 7-23. Note that the document content is stored in the UCM content repository for easy access and retrieval.

Figure 7-23 The Edit Window for In-context Editing of HTML Content

[image: Description of Figure 7-23 follows]

	
Users can then save their edits by clicking the Save button in the upper left corner of the window (Figure 7-24).

Figure 7-24 The Edit-Save Window for Saving of In-context HTML Document Content

[image: Description of Figure 7-24 follows]

In this lesson, you have learned how to customize specific pages in the page hierarchy of your WebCenter Portal application and how to add those pages to the hierarchy so you can set permissions for user access. You have also learned how easy it is to enable runtime HTML editing of your document content stored in the UCM repository by adding new content to the page and making it editable at runtime.

8 Conclusion

Congratulations! You have created a WebCenter Portal application and learned about the fundamentals of Oracle WebCenter Portal Framework.

Summary

In this Tutorial, you learned how to perform a few quick and easy steps to create a WebCenter Portal application. You also learned how to modify and customize your application to meet the specific needs of end users coming to your web portal.

Specifically, you learned how to:

	
Create a connection to a content repository (UCM), which allowed you to access the content you needed for building your portal application. As you move on and develop more complex WebCenter Portal applications, you may want to connect to other content repositories for various content, and so on. You can use the same methodology to create a connection to your other repositories.

	
Create a simple WebCenter Portal application, which allowed you to check out how to use the built-in WebCenter application template to create a basic JSF application. You logged as Administrator in the Administration Console and changed the default page template from Globe to swooshy.

	
Create and register a new page template, which enabled you to create a page definition for the template. You were then able to extract the contents of a setup file into your portal application. The file included images, templates and skins. You registered the new template and new skin as application resources in Oracle JDeveloper.

	
Change the look and feel of the application using a new skin. At design time, you changed the default settings for both the template and the skin in the adf-config.xml file, and changed the entry preferences.

	
Add pages to the page hierarchy in the default navigation model, and within that model, create links to your documents from UCM.

	
Enable the process of Iterative Development in your portal application, thus enabling you to make changes to your application while it is still running on the Integrated WebLogic Server and then immediately see the effects of those changes when you refresh the pages in your web browser.

	
Add new content queries in the default navigation model, with each query fetching documents based on metadata field tags in UCM.

	
Customize pages and site templates in your portal and set permissions for user access.

	
Edit HTML documents in-context at runtime, using a provided rich text editor.

You should now have a basic working knowledge of the fundamentals of Oracle WebCenter Portal Framework.

Moving On

You can learn more about designing your own WebCenter Portal applications, including using Oracle Composer, WebCenter Services, and portlets, in the Oracle Fusion Middleware Developer's Guide for Oracle WebCenter.

To learn more about what you can do at runtime, including using Oracle Composer to customize pages, and how the various components behave and can be configured at runtime, see the Oracle Fusion Middleware User's Guide for Oracle WebCenter Spaces.

You can find all Oracle WebCenter Suite documentation on the WebCenter Documentation page on the Oracle Technology Network, at http://www.oracle.com/technology/products/webcenter/documentation.html.

You can learn more about other features of Oracle WebCenter Suite, and view demonstrations and see examples of WebCenter Portal applications, portlets, and services in action on the Oracle WebCenter Suite home page on the Oracle Technology Network at:

http://www.oracle.com/technology/products/webcenter/index.html.

Index

A C D E G H I L M O P R S T U W

A

	Administration Console
	
	selecting Resources, 4.4
	selecting Resources tab, 5.3
	values entered, 5.3
	working with resources, services, security, and portal configurations at runtime, 5.2

	Administrator privileges, 3.2
	Application Navigator
	
	Application Resources in portal project, 5.2

	applications
	
	creating WebCenter applications, 3.2

C

	changing preference entries, 5.2
	content item
	
	added to navigation model, 6.4
	adding to default navigation model, 6

	Content Presenter
	
	task flow, 7, 7.2

	Content Query
	
	adding, 6

	content query
	
	adding to portal application, 6.6

	content repository
	
	access, 2.8

	custom WebCenter applications
	
	creating, 3.2

	Customize
	
	pages, 7.2

D

	default page template
	
	changing at runtime, 5.3

	default-navigation-model
	
	about, 6.4

	document editing at runtime, 7.3
	documents
	
	drag and drop in HTML format, 7
	edit at runtime, 7.3

	Documents - Content Presenter service
	
	creating task flow bindings, 6

	Documents service
	
	about, 7, 7.2

E

	edit
	
	adf-config.xml file to change default preferences, 5.2

G

	Globe Page Template, 7.2
	Globe page template, 3.2

H

	HTML editing
	
	in-context, 7.3

I

	Integrated WebLogic Server (WLS)
	
	installation, start and stop, 2.6

	Iterative Development
	
	advantages, 6.5
	effects, 6

L

	look and feel
	
	defining, 4.2
	how to change at design time, 5

M

	metadata field tags
	
	in UCM, 6.6

	modify and edit an existing page template, 3.3

O

	Oracle Composer
	
	Component Palette, 7.2

	Oracle JDeveloper
	
	installing, 2.2
	verifying correct release, 2.5

	Oracle Technology Network, Preface
	Oracle WebCenter
	
	about, 1.1

	OTN
	
	see Oracle Technology Network, Preface

P

	Page Customizable component, 7.2
	page definition
	
	associating, 4.2

	Page Hierarchy, 7.2
	Page template
	
	creating, 4.2
	referenced, 4.2
	swooshy, 4

	page template
	
	artifacts and page features, 3.3
	seeded, 3.3

	PageTemplate
	
	Globe, 5.3
	Swooshy, 5.3

	pageTemplate
	
	swooshy, 3.3

	panelCustomizable component, 7.3
	permissions, 7.2
	Portal Application template, 3.2
	Portal resource
	
	creating, 4.4

	preferences
	
	change default, 5.2

R

	Resource Manager, 5.2
	
	using at runtime, 5.3

	Resource Manger
	
	necessary portal artifacts, 3

S

	sample files
	
	downloading, 2.7

	Sample Tutorial Files
	
	download, 2.7

	set permissions
	
	user access and editing, 7

	Site template
	
	customizing, 4.4

	skin
	
	custom, 5.2
	global style sheet, 5

	skins
	
	defining the appearance of your application, 5

T

	template
	
	default, 5

	Tutorial setup files
	
	extracting, 4.3

	tutorial skin
	
	provided in tutorial setup zip file, 5

U

	UCM, 2.8
	
	connecting to a content repository, 6.2
	metadata field tags, 6

	UCM repository, 7, 7.3
	Universal Content Management
	
	setting as primary connection, 6

	users
	
	control over document content, 7.3

W

	web address for zip files, 2.7
	WebCenter applications
	
	creating, 3.2

	WebCenter extension
	
	steps to install correct components, 2.5
	verifying components, 2.5

	WebCenter Framework
	
	about, 1.1

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/tt_create_newapp.gif
= I

File Edit View Application Refactor Search Navigate
FoEag 90 XEm 0 -0 &
(BJRun Manager ()

OEBPS/img/tt_createcon_edflo.gif
Edit Task Flow x
Task Flow: Joracle /webcenter/doclib /view/jsf/taskflows /presenter /contentPresenter.xmI#doclib-content-presenter

Input Parameters ap: |

Input Parameters

Name Value

raskelowinstid $(€75162be-9496-4084-ab35-96b45724D6 L) Al
datasourceType $(dsTypesingleNiode'}

datasource S{UCH#DoCNam e STANLLES044044233') 1
tempiateCategory ’
ftemplateView |

Required

e

OEBPS/img/tt_customize_contacts_jspx.gif
[Elnomesspx_|[Lnomepageper.xmi [contacts.jspx

B Component Palerte (R,

(@ T0)

M version='1.0" encoding="UTF-8'7>
Siroot xnlns hTtp: //Java. sun. con/ISP Pag
ittp: //Java. sun. con/JsT/core!
ava, sun, con/ i/t
7xmins. oracle. con/adt, faces/rich;
RTth: //xn1ns. oracle. con/adf/pageeditor
Teh: //xmIns. oracle. con/adf, faces /custonizable">
sp:directive.page contentType="text/htn; charset=UTF-&"/>

<af:pageTenplate value="#{bindings. pageTenp]ateBinding, tenp] ateode]
<f: facet_nane="content”
pe:pageCustomizable id="pau:
cust:panelCustomizable 1
F:facet name="editor"
pe:pageEdi torPanel id="pepl!
f: facet
pe:pageCustomizable:
</f:facet>
</af :pageTenplate>
</af: form>
</af :docunent>
Trview
piroots

Oracle Composer
®

 Common Components
@ Change Mode Button
& Change ode Link
(34 Page Customizable

< Layour
D, Levout Customizable
Panel Customizabie
] show Detal Frame

~ Operations
% Custom Action
 showproperty

OEBPS/img/tt_customize_pg_link.gif
[EJRun Manager

mejspx|[ElhomepageDetxmi | [contacts.

BT T— ABV-=-
& £ caaloss
Q) catatog-regisry. i
QD aetaut-catalog xm
=-£3 navigations

(2 default-navigation-model.xm!

Navigation

Drag ADF pages, task flows, portiets, or other r

Navigation: +- X
Q0 navigation-registy.xmi = Qe

=-{2) pagehierarchy I |§
sy Fage Query

& B pages & e
contacts e

error jspx

home.jspx

OEBPS/img/tt_intro_about.gif
| About Oracle JDeveloper 11g Release 1

Oracle [Developer 11g Release 1 (11.1.1.4.0)

ORACLE »
JDEVELOPER

Studio Edition Version 111140
Build JDEVADF_11.1.1.4.0_GENERIC_101104.1727.5874

Copyright © 1997, 2010 Oracle and/or s affliates. All rights reserved.

e

Export~

I

3

OEBPS/img/tt_cust_contact_exp.gif
lication Resources.

=3 ucM Content
@ [About Us.
ERE=]d

G contactuzEanner png
8 googiemap.png
i C3 Home
3 Menu

OEBPS/img/tt_createconnect_ch_item.gif
adf-config.xm! homejspx

Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below.

Navigation X
-0 defauht-navigation-model
[Fage Hierarchy

& & Avou us
& mend]

Link
@+ [|]
Type [Content -

Contentmodelrc.ContentlriRezourc:

Factory Class: oraciews |

v []

O Redirectio URL

Visible: [fitruey |8
S0RL Atibunes F-%
ame Velue Type

e Ueraistrng[aena]

OEBPS/img/tt_createcon_jazn.gif

OEBPS/img/tt_pers_tutskin_avail.gif
ORACLE webCenter Portal® Administration Console

Resources Services

Structure
Pages
Page Templates
Nevigations
Resource Catalogs

Look and Layout
Skins
Page Styles
Content Presenter
Hashup Styles

Mashups
Data Cantrols
Task Flaws

Securty

aese

@ Hiden

O Hidden

Corfiguration
Euplozd B Dovrlosd | Edt

Default Portal Skin
Default Portal ki

Tutorial Skin

About

OEBPS/img/tt_customize_homepagdef.gif
[ClhomePageDefxmi | [contacts jspx

[contactspageDef.xm!

eDefini tion xuins="http: //xnins. oracle. con/adfn/uinode1"
1.1.1.55.96" 1t="honePageDef’
racle. webcenter. portalapp. pages”>

araneters>
<paraneter

<paraneter
<paraneter

page_title” valu

page_parent”
value="/oracle/nebcenter/portalapp/pagehi erarchy

paraneters>

xecutables>

Hone" />

page

OEBPS/img/tt_pages_configjava.gif
| Create WebCenter Portal Application - Step 3 of 5 X

Configure Java settings

Application Name | YOUF newproject starts with a default package, a source root directory, and an output

Applicationfame | yirecrory,

Project 1 Name
Defautt Package

© Project 1 Java setting

Project 1 WebCenter
[ava source Path

FL47oraci jaeveloperjdes myvorkjyPortaApcatonPoraysre] (_srowse.]

o Project 2 Name

Output Directory.

foraci/evsioper/s myworkyPoraApplcaton Foralfchssss] _dravges]

]

Next >

OEBPS/img/tt_createconnect_cont_query.gif
Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below

Navigation
50 defaut-navigation-mode!
"-[E Page Hierarchy
& Avourus

& veru

+- X

Content Query

Query

visible: [#qerue)

[insert Folder Contents

] Content Query Attributes

Name VaiueType [Dspiy Ve
e Lieral sring

OEBPS/img/tt_pages_admin_resourcetab.gif
Welcome weblogic | Back to Portal | Logout

Resources | Sevbes Seourly | Confguman Propagaton

Structure AiFages
Pages [Create Page @) Set Defaut Access Search > @

R—
e R e L Fr Bl L e e [

Resource Catakgs Home. Creste zavE @ : &

Lookand Layout
Skins
Page Styks
Content Presenter
Mashup Styks

Mashups
Data Controk:
Task Flows

OEBPS/img/tt_creatcon_menpull.gif
User Name

go Green et Fresh .

Fast Food

We offers a wide varierty of dishes, for take-out or on-site dining.

From mixed green salad topped with a tempting array of fresh produce, to our signature garlic rolls baked with the finest
ingredients, to our pasta topped with sauces brimming with herbs and spices, you'llfind a dish to suite every palate.

It also offers a wide varierty of pastas,salads and fast foods.

OEBPS/img/tt_pages_ad_pgtemp.gif
Resources | Sevies Seourly | Confguman Propagaton

Structure [Rorate @ upkad [3 Downkad 63 Preview | gt | [About Fiter
Fages
Globe FageTempiate Moditie By sytem
Page Templates & maiabe G Bysy:
W Giobe PageTemplate On 111610 7:27 PM
Navigatons
Fesource Catags < Avatabe Swooshy PegeTampiste Moditie By system
R ‘Swooshy PageTempate

On11/16107:27 PM

OEBPS/img/tt_createcon_realms.gif
ORACLE WebLogic Server® Administration Console

View changes and restarts

ik the Lock & Edit button to modfy, add or
delete ftems in i domain.

@ Home Log Out Preferences [l recorc Help

= Common Administration Tack Descriptions.
= Resd the documentation

= fAska question on My Orace Support
= Orack Guardian Overview

OEBPS/img/tt_cust_edit_taskflow.gif
|

Task Flow:

Input Parameters ap: |

Input Parameters

E

Task Flow

in x

Joracle /webcenter/doclib /view/jsf/taskflows /presenter /contentPresenter.xmI#doclib-content-presenter

Name
raskFlowinstid

darasource

templateview

darasourceType

templateCategory

Value
${dr6A0T95-a3e3-4001-b352-4426cbcTaccc’) Al
${dsTypesingleNade’}
S{UCM#ADocName:STANLLEI044044232)

= Required

OEBPS/img/tt_temp_ex_skin.gif
% C:\Documents and Settings\tmaremaa.ST-USERS\Desktop\TutorialSetupiskins

Fle Edt View Favorites Tooks Help
Qs - © B Lo o | - (A 4
Address |[53) C:\Documents and Settings\tmaremaa.ST-USERS \Desktop\TutorialSetup\skins

Name ~ See Type
"Butorialskn.css 15KB Cascading Style Sheet Document.

OEBPS/img/tt_pages_configwebcenter.gif
| Create WebCenter Portal Application - Step 4 of 5 X

Configure WebCenter settings

Your newapplication can be initialized with some standard features that are

Applicationtlame | commonly required by a Portal application, such as;
Project 1 Name - Site navigations

- Runtime customization

Project lava Settinas
Prolect 1 lava st - Delegated administration of portalresources at untime

(© Project 1 WebCenter - Pre-configured security settings
. Project 2 Name I you do not want these features pre-configured, you will start with an empty.

application. You can then add the WebCenter services and capabilfies you require,

Configure the application with standard Portal features

Decide whether to automatically grant "view’ access on taskflows and pages to a
Specialtest-al role 5o you can test your application before creating ADF policy grants.

] Enable automatic grans to allobjects

Help <gack | Next> | E\mshk‘ Cancel

OEBPS/img/tt_createcon_item.gif
home jspx

Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below.

Navigation:

© Q) defaut-navigaion-model
" Page rarcny

G- Mavigmion

[® Content Query

& Link

B Pages Query

[Navigation Reference
8 Component

[& Custom Folder

[& Custom Content

efault-navigatior

odel

true

butes

Value Type Display Value

OEBPS/img/tt_pages_ad_cfig_pgtem.gif
Resources Sevkes | Securty Configuration

Ipreferences

R et g Tenpie e rgerene 7|+

Default Resource Catakg | Defaut Resource Catakg ¥| v

‘Copyright 2010 - Oracke andior s afflates. All rights reservec.

Propagaton

Defaut Navigaton | Defau Navigation 7| v
Defaut ki | Defaut Portal sin v v

OEBPS/img/tt_createcon_con_it.gif
Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions 2

Navigation G- 3¢ Navigation
=0 defauh-navigation-mocel || Y
[Page Hierarchy (E¥-ontent Query
& Avourus P i
B pages Quary
B

Navigation Reference

Folder
Separator
Component
Custom Folder

Custom Content

OEBPS/img/tt_prep_ucmfolder.gif
B C:\Documents and Settings\tmaremaa.ST-USERS\Desktop\TutorialSetup\U..

Fie Edt View Favories Toos Help

Qo - © | Pt s | - [4

5 C:\Documents and Settings \tmaremas. ST-USERS \Desktop TutorialSetup\JCM Content ¥

X [Neme ~ sz e
DAboutus File Folder
D cContactus File Folder
QtHome. File Folder
Menu File Folder

<

Address

3 Wy Computer

OEBPS/img/tt_plan_webcenter.gif

OEBPS/img/tt_cust_cre_doc_pres.gif
& ADF GoLLink

T nsert e reserence(s) a 5P incude
Open file(s) ineditor

Cancel

@ Documents - Document Viever
& Documents - Mini Viewsr

@ Documents - Version History

@ Documents - ropertes

8 ADF Iniine Frame

@ Documents - Upload

@ Documents - Rich Text Editor

OEBPS/img/tt_createconnect_homefolder.gif
= [JUCM Content
-3 Abourus
& 3 Contact Us
3 Home
@ nome.numi
B Menu

OEBPS/img/tt_cust_pg_hi_cont.gif
home.jspx _|[ElhomePageDefxmi | contacts.jspx

Page Hierarchy

Drag ADF pages and drop them in the page hierarchy tree below.

Herarchy +X

Visible

OEBPS/img/tt_pages_newapplication.gif
New Gallery x
[Avaliable tems

(@8 searcn Avarasie rems)
Categories: Items:] Show Al Descriptions
5-Ceneral Generic Application
- iceion:
Connections [f] Appiicaton from EAR File
Frojects
) Appiication Tempiate
= Business Tier Elapp P!
‘-Web Services. Fusion Web Application (ADF)

Database Tier

~Allhems] ava Desitop Application

Java Desktop Application (ADF)
Java EE Web Application

Maven Application

& Portet Producer Application

WebGenter Portal Application
Creates a databound ADF web application with two projects. The
application is preconfigured for creating navigations, social computing
services, and runtime customization.

OEBPS/img/tt_createcon_groups.gif
ORACLE WebLogic Server® Administration Console

Change Center
View changes and restarts

Click the Lock & Edit button to mody, add or
delete ftems in s domain.

Look & Edt

@ Home Log Out Preferences [e Help | Thas

T
e e e e it i

P ———
B .m..
L)

Use this page to change the desarpton for the selected user.

Name: contentadmin The logn name of s user. More Info...

Description: | Gontant AdmilSiaior] Ashordesrotion fths . or e, e se's 1

Save.

OEBPS/img/tt_createconnect_aboutus.gif
adf-config.xm!

home jspx

Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below.

Navigation R I

= Q) detet-maigation-mod o [sbouus |
" rage erreny e — =
© o About Us [coment)

Factory Class:" [oracle webe ntmodel e ContentUriResourc:

actory]

1%

() Render URLin Page Template: [Defaut Page Template -
O Redirectio URL

URL* [

visibte [Fitrue]

=
+-X

EURL Anributes

Name Value Type Display Value
Tite Literai String ~ About Us

URL Parameters

OEBPS/img/tt_customize_edit_outline.gif
‘Welcome weblogic | Administration | Logout

. Green Fresh
L et auvean]

Go Green Eat Fresh 17 s
Kk 197 v

2627, Green A
G ! 2427 Green Avenue
= Green Country,CA 94101
(650)506-3450

Oivectons Search neatty marew

OEBPS/img/tt_temp_ex_images.gif
% C:\Documents and Settings\tmaremas. ST-USERS\Desktop\TutorialSetup\images

Fie Edt View Favores Took Help

Qs - © B P s | - (A 4

Adress
Folders

|2 c:\Pocuments and Settings \tmaremaa. ST-USERS \Desktop TutoriaiSetup\images

Neme

OEBPS/img/tt_createcon_new.gif
ORACLE WeblLogic Server® Administr:

Change Center
View changes and restarts

ik the Lock & Edit button to modfy, add or
delete items in this domain.

Look & Edt |

Relesss Corfiauretion

HowdoL..

 Manage users and groups.
© Create users

n Console

@ Home Log Out Preferences [record Heb

= =

a Welcome, weblogic| Comected t: uem

Home >Summary o Securiy Resims >myrasim >Users and Groups >myrasim >Users and Groups >contantadin >Users and Groups.

Settings for myrealm

Confiuratin | Users and Groups | Rols and Polcies | Credentil Mappings | Provicers | Miraton

“This page displays informaton about each user that has been configured i this security ream.

b Customize thi table &
.m T
Hame & Provider
D bfraser Defaultauthentiator
[| contentauthor Content Author Defaultauthentiator
[| francis frandis Defaultauthentiator
I |avier javier DefauitAuthenticator
[| oradesystemuser Oraci application software system user.. Defaultauthenticator
[] | sandipa sandpa DefaultAuthenticator
[| weblogic: This user is the default administrator. Defaultauthentiator

OEBPS/img/tt_createcon_contadname.gif
ORACLE WebLogic Server® Administration Consolo

Change Center @ Home Log Out Preferences [&] record Help L
i Home >Surrary ofSecurty Ry e »Users 3nd Groups »yres »Usars nd Group cotertdn »Users and Groups
Click the Lock & Edit button to modify, add or Create a New User
delte e n th comain.
e i (0] |G
Release Configuration User Properties
‘The following properties will be used to identify your new User.

Domain Structure

* Indicates required fields

‘What wouid you ke to name your new User?

G

How would you ke to desarbe the new Usyr?

~Seaurity Realms “Name:

o

Please choose a provider for the user.

Provider: DefaultAuthenticator [+
Howdol i

The passiord s assosated with the ogin name for the new User.
« reateusers .
« Modify users assword:
+ Delete users

* Confirm Password:

« Create groups

» Manage users and groups

10K | || Cancel

Weicome, weblogic| Comncted t: uem

OEBPS/img/tt_template_createpor_res.gif
=-{Z0 pagetemplates

[myTe

pager] Q0en
bager _ Exclude Project Content
5[] sharea | K Delete
{8 conter g perormar Cutet
(5] taskFI
[taskel| it Page Hierarchy
5] askri{ [E] Co to Page Definition
3 ‘ia“ | Enavsages Cueny
portal Refactor »
g twor
e Make Cutestiners
dic-configxml | Rebuild Areshitr3
rees > Run cul-fi1
» & Debug
= Compare With »
Replace With >
preve—

OEBPS/img/tt_pages_swooshy.gif
Page | homePages.xml | &MyFortalApplication Overview | [5Z|pageTemplate_swooshy.jspx | U1

« Shows [ral screen sze~) Ol [Paragraph__~[peraun ~[vone <) 2 B 1 U

d

If -~ ${node.attribut:

Copyright 2010 - Oracle and or is affliates. All rights reserved

“nelborderiayout#pt_pgll v custpanelcustomizable#pl_pe2 v afgroup#hi_g2 v p v afgolink#pt_otd)
Design | Source | Bindings | Preview| History |< >

OEBPS/img/tt_createconnect_ucm_res.gif
Resource Palette

B ChooseaResource [

Connzctions
5 Content Repository

e
=-[23 contribution Folders.
acieve
Avicear

AviTrust

=-[3 Menu
@ fastrood.him!
8 4
(@] pastantmi
8] satads hemi
" [&] doclib.png

OEBPS/img/tt_customize_edit_content.gif
Edit a
@) | @ > UcM > Contrbution Folders > UCM Content > ContactUs > contactus.himl

Save | _Save anddlose | Cancel | [vjor et Sens Notfications and pdtes Actviy Stream | [
a Q% |4 Eg @@ @ roce - o
&&|PsAE

Go Green Eat Fresh 7
Fkkokx 197 reviews

2427, Green Avenue
Green County,CA 94101
(650)506-3450

Directions Search nearby morey

OEBPS/img/tt_createconnect_ucm.gif
 Application Resources

5@ Content Repository
& & ucw
3 Contribution Folders
ISE
3 i3
3 Personaspaces
3 WebCemer0s10
3 WebCenter0g09

OEBPS/img/tt_customize_jsf_page.gif
Enter the name, directory, and choose a type for the SF Page. Optionally reference a Page Template to include ts cortent in this page,
or apply a Quick Start Lavout to add and configure an iniial set of layout components,

Create JSF Pag x

Eile Name: [onacts Jspx]

Create as XML Document (*jspx)]
] Bender m onie Device

Initial Page Layout and Content

Blank Page

Page Template [Globe Page Template 3
Quick start Lay |1 Page Tempiate

age Template

swooshy Page Rmplate
lOracie Three Column Layout
[oracte Dynamic Tabs shei

age Implementation (Ul companents are not exposed in managed bear)

T o

Directory: -rr_novE6/oracie/idevelaper mywork{MyPortaApplcation Poral/publi_ i oracie/webcenter/poriiapp/pages] | Bramse

Cancel

OEBPS/img/tt_temp_refresh.gif
MyPortalapplication - &l

 Projects

- L BRv-=
Q) defaut-caraiog xml
& B3 navigations
@ defauit-navigation-modelxml
Q0 navigation-registryxmt
& £ pagehierarchy
& pages.xml
50 pages
i errorispx

home jspx

>

pageTonplate_globe jspx
pageTempiate_swooshy jspx
-3 shared
@ comentpresenter.png
B asklowstye_biankcpng
& askeionstyte_oform.png
B asilowstyl_stretch png
=[E3 skins
T porar-sun.css
Teb turoria-skincss

OEBPS/img/tt_pages_portprop.gif
> Eun
& Debug

Run Unit Tests in Portaljpr
Debug Unit Tests in Portaljpr

Reformat AL
Organize Imports Criean

Undate Working Copy.
Versigning

Compare With
Replace With

Restore from Local History.
Refresh ADF Library Dependencies in Portal jpr.

X

Tmport Portal Resource.

OEBPS/img/tt_template_home_go_green.gif
User Name
password
Login

OEBPS/img/tt_createcon_pancust.gif
<af:pageTenplate value="#{bindings.pageTenp]ateBinding. tenplatedodel}
*facet name="content ">
<pe:pageCustomizable id="hn_nocl">
<cust:panelCuxtomizable id="hn_pnc1® layour="scroll"/>
<f:facet namet¥editor"s

Pt

OEBPS/img/tt_pages_port_overvw.gif
(@start Fage | ElMyPortalApplication Overview

Java Files

TS Java Files

Staws | File

Offine Databases
@ betaunCataogiersava

Page Flows
Web Pages

Web Services

Business Components
Binding Files

Enterprise Javageans 3.0

Project
Portaljpr

* 7 X[V

[G]

OEBPS/img/tt_createconnect_homecont.gif
User Name

go Green eat

Located in the heart of Silicon Valley, Go Green Eat Fresh in Redwood City has earned a reputation as one of the best Italian
restaurants in the San Francisco Bay Area. With a cozy and relaxing environment influenced by traditional Italian artwork and
decor, we are pleased to provide an extensive menu featuring nothing but garden-fresh,organic produce and pastas.

We also offer an exceptional selection of cocktails, beer, and fine wines.

We now serve brunch every Sunday from 10.30 am - 2.30 pm, featuring complimentary mimosas. Starting June 16 we will feature
live music from 5 to 9 pm in our lively and well-appointed bar.

Reservations are now available.

Copyright 2010 - Orade andjor its affiates. Allrights reserved.

OEBPS/img/tt_template_ex_setup.gif
Fle Edt View Favorites Tooks Help
O - © - B Prmn orams @ @ 2

<< {3 Cr\pocuments and Settings \tmaremsa. ST-USERS |DesktopTutoriafsetur ¥

Name ~ Size| Type Date Modifed
Sl Fie Folder 11162010 4317
Cskins Fie Folder 11/16/2010 5:55PM
Dtemplates Fie Folder 11/16/2010 6:20 PM

Fie Folder 1/12/2011 10:37 AM

soee Ty Corpuie

OEBPS/img/tt_createconnect_contpres.gif
<cust:pane]|

<f:facet n

<pe:paget] B3] Insert ile reference(s) as JSP Include
</f:facet> | Openfile(s) in editor
</be:pagecust ———— |
</f:facet>
</af :pageTenplates
</af: form>
</af :docunent>
</fiview
</ispiroot>

Cancel

ADF Go Link
Documents - Document Viewer
Documents - Mini Viewsr
Documents - Version History
Documents - Properties

ADF Inline Frame

Documents - Upload
Documents - Rich Text Editor

PRELDBDS

o

Blogs

OEBPS/img/tt_template_set_sitetemp.gif
"OIR7AC L& WebCenter Portal® Administration Console

Resouces | Sevkes | Securty Configumtion | Fropagaton

IPreferences St the cefaul Page Temphe.

Default Page Temphte | Globe PageTemphte
<No Sekection>
Ghbe PageTemphie.

Defaut Resource Catakg

CoppG 2010 Orsle ancor B gypamy SRerompte

OEBPS/img/tt_templates_temp_pagedef.gif
 Projects QW v~ &
Portal
= £ Application Sources
@ my.portalapplication
=@ oracle webcenter portalapp.
& @ catalogs
5] DefauttCaralogsundie xi
{8l DefaultCatalogFiter java
6] Resourceibrarygundie it
@ navigstons
6] NavigationRegistryBuncie it
=@ pages
errorpageDe.xml
1] nomerageDer.xmi
loginPageDetxmi
=@ pagetemplates
myTemplatePageDetxmi
[pageTempite_giobepageDetxmi
pageTemplate_swooshyPageDef xm|

OEBPS/img/tt_template_newpagedef.gif
=-[20 pagetemplates

Exclude Project Content

CreanL

OEBPS/img/tt_temp_adf_file.gif
{@application | [B]Run Manager | Dve, [=]
MyPortalApplication ~&
» Projects R 7-E-

 Application Resources
£ Connections
=03 Descriptors
& Ca ETa
conlietzo
[Bym——
& jps-config xm!
B weblogic-application xm
5 £ ADF META-INF
[adf-config.xm
6] connectionsxmi
6] service-aetinition.xmt

OEBPS/img/tt_createconnect_query_text.gif
Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below.

Navigaton § % Comem query
= [default-nigation-model lax meny|
" Page Hierarchy P a
- About Us
& venu Query: [SELECT cmisimams FROM orstiDC:ClobalProf WHERE
(= Menu Content ora;p:xWCTags LIKE 'menuss’
visibles [sirae]

Insert Folder Contents

5 Content Query Attributes

Name

Value Type
Literal String

Display Value

Tite Menu Content

5 Content Query Parameters

Name Value

OEBPS/img/tt_createcon_query.gif
Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions 2

Navigation B3¢ Navigation

50 defaut-navigation-macel, | g Content hem
" Page Hierarchy
& Avourus

& venu

Link
Pages Query
Navigation Reference
Folder

Separator
Component

Custom Folder
Custom Content

OEBPS/img/tt_customize_save_edits.gif
J | ==

> UCH > Contributon Foklers > WebCenterTutorfal > Home > home.htmi

[tafr Ect? Sencs Nofcatons i Upcres Activiy Stream

OEBPS/img/tt_pages_javacontext.gif
[| JavaEE Application

- Project Source Paths © Use Custom Settings o

- ADF Model) Use Projec Settings
ADF View
5 An “The following properties are used when running this project as a Java EE module or
application in the integrated WLS server.
- Business Components
& Compier Java EE Web Application Name
ependencies MyTutorialApplication-Portal-webapp
~ Deployment
£ Module Java EEWeb Context Root:
- Extension mytutorial >
- Jay;

Integrated WLS Command Line:
1P Tag Libraries $(vm) $java options}
ISP Visual Editor
Libraries and Classpath
- Maven
Madule Configuration
- Resource Bundle
Run/Debug/Profile
Technology Scope

Restore Default

[l Embie Access Log

b Cance

OEBPS/img/tt_createcon_adgroups.gif
ORACLE WeblLogic Server® Administration Console

Change Center
View changes and restarts

ik the Lock & Edit button to modfy, add or
deltetems 4 doman.

i Look & Edt
Releass Configuration

HowdoL. E

* Create users

@ Home Log Out Preferences [e Help |

e

O

Saai e

Home >Summary of Securty Reais >myresim >Users and Groups > myrasim >Users and Groups >contantadrin >Users and Groups >contentadmin

Settings for contentadmin

o s s e)

Save.

Use this page to configure group membership fo this user.

This user can be 2 member of sny of these parent roups. More
Info...

OEBPS/img/tt_cust_cont_port.gif
User Name [weblogic

(4(" G re e n ()11[Password o

Home AboutUs Menu ContactUs

OEBPS/img/tt_customize_design_view.gif
=03 catalogs
(D catalog-registry.xml
{2 defauit-catalog xml
= navigations
[default-navigation-model. xm!
@ ligation-registry xm!
=-[pagehierarchy
& pages.xml
=-[pages

Navigation

Drag ADF pages, task flows, portlets, or other navigation definitions and drop them in the navig:

Navigation: - 3¢ MNavigation

s [Gefaut-navigation-model
Naigmionfier: [

& Avouus

S Vistol: o

OEBPS/img/tt_cust_home_jspx.gif
df-config.xm!_|[Elnomespx |

(@ %)

koxm version='1.
El<jspiroot xnlns:
xn1ns

nns:

UTF-8' 7>
://4ava. sun. con/JSP/Page" versior

http://Java. sun. con/ist/core”

=" heeh: //java. sun. con/jsT/hen *

xn1ns itt: //xn1ns. oracl e, con/adt/ Taces/rich”

xn1ns itt: //xnIns. oracle. con/adT/pageeditor”

XNTNS: CUST="hTTR: //xN1NS. 0racle. Con/adf/ faces/Custoni zable">
<jsp:directive.page contentType="text/htn; charset=UTF-&"/>
<frview

<af:document ig="d1" Tit]
<af:form i6="71">
<af:pageTenplate value="#{bindings. pageTenp]ateBinding. cenplateode}"
<f:facet name="content">
<pe:pageCustomizable 1d="hn_pocl">
<cust:panelCustomizable id="hn_pnc1® layour="scrol1"/>
R
<pe:pageEi torPanel 1
</f:facet>
</pe:pageCustomizable>
</f:facet>
</af :pageTenplate>
</af: form>
</af :docunent>
</fiview
</isp:root>

210

Hone">

pTL”>,

0 Doonooo

pepl”/>

OEBPS/img/tt_createconnect_menu.gif
go Green eat Fresh

OEBPS/img/tt_pers_changed_to_tutskin.gif
<portal:preference id="oracle.webcenter.portalapp.skin®
desc="Tutorial Skin® value="mycustonskin®
resourceType="Skin" display="true’

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Tutorial for Oracle
WebCenter Developers, 11g Release 1
(11.1.1.4.0)

OEBPS/img/tt_pages_adminlogin.gif
e

Home - Mozilla Fi

File Edit View History Bookmarks Tools Help

‘our Company

Tag Line for Your Company

Home.

OEBPS/img/tt_customize_val_att.gif
B0 e e o e
@8- rind 3%)

k2xn version='1.0' encoding='UTF-8'7>
E<jspiroot xulns:jsp="http: //Java. sun. con /ISP /Pt
//java. sun. con/sT/core
+//java. sun. con/ist/menl
http: //xn1ns. oracle. con/adf/faces/rich">
<isp:directive.page contentType="Text/htnl;charset=UTF-8"/>
<fiview

<af:docunent id="

210

versio

oooo

</af :pageTenplate>
</af: form>
</af :docunent>
</fiview
</isp:root>

OEBPS/img/tt_pages_pdefdialog.gif
Confirm Create New Pac jon x

' “This JSP file does not currently have a Page Definition.

Do you want to create a new one for this file?

[[]Skip This Message Next Time

oo] [_to

Help

OEBPS/img/tt_createconnect_results.gif

OEBPS/dcommon/oracle.gif

OEBPS/img/tt_customize_nav_contacts.gif
Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below

Navigation:

50 defaut-navigation-mode!
[Page Hierarchy

- About Us

&g Menu

& Comazts

+-X

Link
1 [comacts |
Type [Fage -]
Factory Class:* [sr poralframewsrt siestracture re AdiPageResourceFactan]
URL

[pageioraci webcemer portaispp /mages/comtactsimx | A,

(@ Render URL in Page Template: [Default Page Template

O Redirectio URL

Visie: [Fitrue] &
5 URL Anributes X
Name Value Type [Dispiay Value
e Uterai tring
4

5 URL Parameters X

OEBPS/img/tt_createcon_myrealm.gif
ORACLE WebLogic Server® Administration Console

Change Center @ Home Log out Preferences [wece iy Welcome, weblogic | Cornected to: uom
View changes and restarts e > Summary of Securty Resims
Click the Lock & Edit button to modify, add or ‘Summary of Security Realms
et s i i domai
Lok a6

. searty resnis cotene o e mecharens - s, grouos ety s ety polces ardsearty
Tias Colrien providers—that are. protect Weblogi resources. You can security reaims in 3 WebLogic Server domain,
only one can be set as the default (active) reaim.

“This Security Realms page ists each security reaim that has been configuredin this WebLogic Server domain. Cick the name of the
reain to explore and configure that reaim.

 Customize this table:
~Security Reaims Realms (Filtered - More Columns Exist)
Interoperabity Cickthe Lock & Editbutton n the Change Center to activate al the buttons on this page.

‘Showing 110 10 1 Previous | Next

Showing 110 10f 1. Previous | Next

OEBPS/img/tt_template_createjsfpage.gif
Create JSF Page Template

Creates a new]SF Page Template, and allows you to specify facet references as wel as model and vi

Eile Name: [myTemplate jspx

Directory: [16/oracle/developer/mywork/MyFortalapplication; Fortal/public_htmi/oracle /webcen

Fage Template Name: [MyTemplate

OEBPS/img/tt_pages_newprojnav.gif
MyPortalApplication -
= praeas Qav-=
= O porat
23 Appicton sources
=20 Web Content
=3 images
R pr——
Bl gepeng
(@) swooshy_tab-bkg.png
8 swoshvong
& Concte
=0 webcenter
= portalapp
=)
L catalog-registry.xm|
Q artut-cuiog !
& 23 raigatons
{2 defautt-navigation-model xm!
Q0 mavigaton-regisy.ml
& C pagehiearcny
& pages i
22 pages
& 3 pagetenpises
aoeTamaite_gobe e
pageTempiate_swoosty b
=-[shared
+[E contentPresenter.png
Bl wsenstte_vank g
(@ taskFlowstyle_pform png
S wsiionstiesretchpng
=3 skins.
s pora-siincss

OEBPS/img/tt_createcon_logad.gif
ORACLE
WebLogic Server® 11g

Administration Console

Welcome

Login to work with the ViebLogic Server domain

Username: [weblogic

OEBPS/img/tt_createconnect_choose_res.gif
Resource Palette

. ChooseaResource ________}J

Connzctions
5 Content Repository

e
=-[23 contribution Folders.
acieve
Avicear

AviTrust

him!

[WebCenteros10

[
)

OEBPS/img/tt_cust_cont_pgdef.gif
Elhomejspx omepageDerxmi | contacts jspx_|[E]contacts PageDefoxmi
@ T0)

<Txml_version="1.0" encodint
 <pageDefinition xulns:
version=
Packag

<paraneters />

B <executables>

11.1.1.58.74" 1d="contactsPageDef”
oracle.webcenter. portalapp. pages">

</executables>
<bindings />
</pageDefini tions

OEBPS/img/tt_prep_downloadzip.gif
7 C:\Documents and Settings\tmaremaa, ST-USERS\Desktop\owcs-r11ps3-.
File Edit View Favorites Tools Help

= v e i

AddExtract Test | Copy Move Delete Info

] C:\Documents and Settings \tmaremsa, ST-USERS |Desktoplowcs-r 1 ps3-devtutsetup-254761.2p| ¥
Name sz PackedSize | Modfied Created

Sinages 20 245 21011161631 D10-1116 1631
s 15083 236 210116 1755 101116 16531
eptes 677 3634 D146 D111 631
Sl corant) ssem 963 DUCIL T W10 135

<
0 object(s) selected

OEBPS/img/tt_customize_pghierarch.gif
— @ v-E-
B 3 cxaoos
{2 catalog-registry.xm!
Q artut-cuiog !
=0 navigations.
[default-navigation-model.xm!
Q0 mavigaton-regisry.ml
& C pagehiearcny
& pagesxmi

Page Hierarchy

Drag ADF pages and drop them in the page e

Hierarchy. +X

OEBPS/img/tt_pages_homeportal.gif
User Nen [T
Passuor! I

Login

OEBPS/img/tt_createcon_newuser.gif
ORACLE WeblLogic Server® Administration Console -

Change Center @ Home Log Out Preferences [record Help || Q Welcome, weblogic | Comected t: uer
Eaa . Home »Summary of Sscurty Reins »myrsin >Usars a0 Groups »myream »Usrs and Groups <ontetadrin >Users and Groups
Click the Lock & Edit button to modify, add or
Gelte emo n s doman. @ s rested successily
Lock 8 Edt i
Settings for myrealm
e Cafne Configsston | Users and Groups Roksand Poies | Credental appngs | Proviers | Higration
[e
This page dsplaysinforation about each user that has been confiured i thi seuriyreai. [
P Customize this table

Users

iilow) | Doee | Showing 1to80f8 Previous | Next

[] | Name & Provider

EIE= pefautauthenteator

ontentocny Content Admsater Defadutentiotor

HowdoL. 8] [0 contentmutior Content At Defautauthenteator
» Manage users and groups. 8| foncs fisncs (Gt
« Createusers 3 [sever e Defautauthenteator
« Mody users 1 | oradesystentier Grack appcation softwaresystem uer. oefatauthentcstor
* Delete users [| sandipa | sandipa DefaultAuthenticator
S = | | I [weblog. This user s the default administrator. F—

OEBPS/img/tt_createconnect_setvalue.gif
= srowse content
e s
[E=r—— F—
S@auoncontnt
[T
[IE——
Srme Regen Defson

e st secton

o [

orfow Assgrmant

Wk Aot e Lt

[Ra—— Seta value menu'to
[—— the Tags field
ProstalseTopi
xncrags
ot
scolecsond
wocte

OEBPS/img/tt_createconnect_login.gif
ORACLE' Content Server

Copriht © 1556.2010,Orce anor s s, AL hts reserved

OEBPS/img/tt_createconnect_submit.gif
[—r
oo Cotert PressaleaseTope
ey gt
- oo
@Brene colecsond>
Sl voctipe
oviey

oot

CHoRwAssgnement
P ——
esszeotiecTioe
Ragondetein

‘v0aame

sy

Boton o

oste 27711 1226 M

Click on Submit Update"

3

[)

OEBPS/img/tt_pages_ch_def_pgtemp.gif
Resouces Sevkes | Securty Configumtion Fropagaton

S PR —
ot Py T Sweneny essToraeis 8

et P e D! oo s B

OEBPS/img/tt_template_jsfpagetemp.gif
All Technalogies

(@ searen Al Tecmotoge:

Categories:

hems: [] ShowAll Descriptions.

- ADF Desktop Integration
ADF Swing
Bxtension Development
Swing/AWT
= Database Tier
Database Files
Database Objects
Offline Database Objects
55 Web Tier
Applet
- Facelets
HTML

Portlets

- Servlets
Struts

Alltems

3 ADF Task Flow
[ADF Task Flow Tempiate
R 5% Dectaratve Component
ISF Page

JSF Page Flowand Configuration (faces-config.xml)

@ 15F Page Fragment

(@ JSF Page Template
Launches the Create SF Page Tem plate wizard, in which you create the
page template and configure it for use in the current project

To enable this option, you must select a project or fle within a project
inthe Application Navigator.

OEBPS/img/tt_prep_term.gif
Tools Window Help

-l-A

[b ImegrateaebLogicserver

11|69 wrerampmicaton Gunning n earaaetogisener
S A

OEBPS/img/tt_createconnect_update.gif
Click on 'Update'

OEBPS/img/tt_prep_jdevex.gif
Oracle [Developer 11g Release 1 (11.1.1.4.0)

> About Oracle JDe

Hame

xsaldt-ide
Oracle Mobile ADF

WebCenter Tags Service
WebCenter Spaces Client Service
WebCenter Skin Editor
WebCenter Page Template
Search Service

WebCenter RSS Service
WebCenter Resource Catalog
WebCenter Links Service

et

Identfier

oracle xsqldt-ide
oracle wireless.dt

oracle webcenter.tagging.dt
oracle webcenter spaces client dt
oracle webcenter.skin.dt

oracle webcenter sitetemplate.dt
oracle webcenter.search.dt

orgelembcenerrssat
orMieumbcenter resourcecatiog ot
orsctwebcenter refsionship o

OEBPS/img/tt_pages_newappname.gif
Create WebCenter Portal Application - Step 1 0f 5.

Name your application - b

Application Name:

Application Name | i1, portaiapplication

Project 1 Name
Directory:

FIOISE LI S0 areman_dectd oracle/jdeveloper/idev/mywork/MyPortalAppication| [Browse.

Project 1 WebCenter
‘Application Package Prefix:

my.portal appiication]

o\ Project 2 Name

Next >

B

OEBPS/img/tt_createcon_usersgrp.gif
Change Center
View changes and restarts

ik the Lock & Edit button to modfy, add or
delete items in s domain.

Look & Edt

ORACLE WebLogic Server® Administration Console

2 Home Log Out Prefrences [Rece help ||

Home >Summary of Sscurty Resims >myresim »Users and Groups >myrealm

Settings for myrealm

(e st Dt s okes | Gt o | rovirs | it

Flease Confguration

General | RDBMS Security Store | User Lockout | Performance

ik the Locik & Editbutton n the Change Center to modify the settings on this page.
—

Use this page to configure the general behavior of this secuity reaim.
Note:
If you are implementing security using JACC (lava Authorization Contract for Containers as defined n JSR 115), you must

use the DD Oniy security model. Other WebLogic Server models are not avaable and the security functions for Web.
‘appications and 185 n the Adminisration Console are disabled.

Name: myreain The name of this security resin. More Info...

Securty Model Default: | 7] Soecties the defotseaty mode o ieb
@ CHG R iAol
SEE ey v, Y00 con el o et drng

OEBPS/img/tt_createconnect_menu_items.gif
go Green eat Fresh

We offer a wide variety of dishes, for take-out or on-site dining.

User Name
Password

From mixed green salad topped with a tempting array of fresh produce, to our signature garlic rolls baked with the finest
ingredients, to our pasta topped with sauces brimming with herbs and spices, you'llfind a dish to suit every palate.

Login

OEBPS/img/tt_customize_pagedef.gif
[Elnome.jspx | [contacts jspx

(@ [0

E

DIOUNOoo

o

<Txml version='1.0" encodiny
<isp:root xmln:

UTF-8' 7>

RTth: //xn1ns. oracle. con/adf/pageeditor
RTTp://xn1ns. oracle. con/adf/faces/custonizable">
sdirective.page contentType="text/htn; charset=UTF-&"/>
<frview
<af:document ig="d1" title="Hone!
<af:form 16="71" usesUpload="true">

<af:pageTenplate value="#{bindings. pageTenn] ateBinding, tenpateode])

<f:facet name="content ">
<pe:pageCustomizable id

Declaration
Javad

e Type Hierarchy

«
«

Reformat AL

Facets - Page Template »
<pe:pageEdi torPanel

Pt @ Code assist [r——
</pe:pageCustonizable> | QuickTagboc a0
</f:facet> £ surround Wi, Avvshinz
</alf:pageTenplate> Source >
</af: form> Refactar ,
</af:document> o
e nsert HTML/ISP.
</ispiroot> e e
Copy e

0 easte

OEBPS/img/tt_createcon_ucm_rep.gif
(@] adf-config.xmi | home jspx

Navigation

Drag ADF pages, task flows, portiets, or other navigation definitions and drop them in the navigation tree below.

Navigation $o) Comem auery
=0 default-navigation-model lax menucontent
"B Page erarchy Repository: [0CH
- About Us
& & Menu Query
0 Menu Content

OEBPS/img/tt_pers_up_port_res.gif
= Update Portal Resource x

Update the resource registry entry for this resource

Display Name:” [Tutorial Skin]
Resource Type:™ [5iin E]
Icon URL: [] Q
Description

Content Directory: [eloper/mywork/HyPortalApplication/Portal/public_tmi/oracle /webcenter/portalapp/shared/|

Attributes.

Skin ID:* [usr7a48af6c_85aa_4a24_blac_828815383db4 desktop. |

Singamiy:® |

Skin Extends:* fusion x-v. desitop]

OEBPS/img/tt_createcon_conadmin.gif
Users
Enterprise Roles:
Applcation Roles
Resource Grants.
Entitement Grants.

users
Create users and add them to appiication roles to test your application.
(@ e)

jazn.com >

[contentadmin

[Contentadmin

OEBPS/img/tt_temp_pgtemp.gif
(5]
= projeas B8 V-=
= (& portat -
5-C3 Applicaion Sources
& £ Web Content
& C images
& (3 oracee
& 53 webcenter
&3 portalapp
503 caralogs
& (3 navigatons
203 pagenierarchy
@ [pages
53 pagetemplates

pageTempiate_swooshy Jspx
@B shared
=03 skins

B portal-skincss

OEBPS/img/tt_pages_full_homeportal.gif
User e L

Your Company 3 pasouor [
Login

OEBPS/img/tt_createconnect_menufold.gif
assren

G A e tion o |

s Ne s e i
B = 10 | aomzem D)
n ottt | oo | s D)
B Stz | 5 | oo)
B Enatmmaosms [| o 0
B e e | O
B Bt [0 | amisee 0
B = o0 | amsoom 0
B Beam o | aomzam)
B Bosstosima |90 | amiisem)
B [y o | D)
B [P R 0
B et en | i O

OEBPS/img/tt_temp_ex_temp.gif
Name
BmyTempiate.jspx
myTempatePageDef i

OEBPS/img/tt_pers_res_update_skin.gif
oracle.vebcenter. portalapp. skin®
Default Portal Skin® value="mycustonskint

OEBPS/img/tt_cust_contacts.gif
User Name
Password

go Green et Fresh oo

Go Green Eat Fresh 7
FokA KK 197 reviews
2427, Green Avenue

Green County,CA 94101
(650)506-3450

2427 Green Avenue
Green Country,CA 94101
(650)506-3450

Directions Search nearby morey

Copvright 2010 - Orade and/or its affiiates. All richts reserved.

OEBPS/img/tt_createcon_aboutus.gif
User Name
password

Login
N T

Go Green Eat Fresh opened in 1992 by three Italian brothers with a vision: To prepare the food of our heritage using nothing but
garden-fresh, organic vegetables and ingredients for each and every dish

Everyone at Go Green Eat Fresh strives to make your dining experience as memorable and as tasty as po:

le.

From rehearsal dinners to business meetings, our restaurant adds a touch of dlass to any occasion. V
of up to fifty, or you may choose to seat up to fifteen upstairs in our semi-private loft area

e can accommodate groups

Copyright 2010 - Oracle andjr ts afiates. Al rights reserved.

OEBPS/img/tt_pages_portalwebassets.gif
n Navigator

MyPortalApplication -
= Projects RV
&-@ Portal
{23 Application Sources
{23 web Content

3

~ Application Resources
[Connections

= Descriptors

{23 META-INF

{2 ADF META-INF

= Data Contrals avy

) Page Dara Control
& search Data Control

OEBPS/img/tt_template_ad_mysitetemp.gif
ORACLE WebCenter Portal® Administration Console |

Welcome weblogic | Back to Portal | Logout

Resources | Sevbes Seowly | Confgumn Propagaton

Structure [§orate B Upkad (3 Downied 69 Frovew | eage |) Amut Fiter = &

Pages

[page Tempeicd
i
B
ootz O e Tenps ST
e
Skins @ Avaibbe ‘Swooshy PageTemplate Modiified By system
i e —

Page Styks

OEBPS/img/tt_pages_newproject.gif
| Create WebCenter Portal Application - Step 2 of 5 X

Name your project

Application Name

Broject Name:

ol Project 1 Name

Directory: [e/jdeveloper/jdev/mywork/MyPortalApplication/Fortal] | _Browse.

§ ot L sty Prjec Technaogies

Project 1

o Project 2 Name

cnter] Available: selected

Rt ®
K3

2 - I >

[ADF Page Flow
Documents service
lEvents Service
HTML

Technology Description:

ADF Faces adds very high quality components, a dialog fram ewor, as well as
personalization and skinning capabilities. ADF Faces features include: file
Upload support, client-side validation, partial rendering of a page.

q

OEBPS/img/tt_customize_paste.gif
ittp: //Java. sun. con/JSP/Page” version="2.1
http://Java. sun. con/jsf/core
/java. sun. con/JsT/en

e
<af:docunent 1t
<af:forn 1
<af:pageTenplate value="#{bindings. pageTenplateBinding. tenplatehodel}" | idk
<f: facet nane="content" />
</af:pageTemplate>
</af: form>
</af:docunent>
</frview
</isp:root>

Dumo

1>

OEBPS/img/tt_cust_edit_icon.gif
click to edit

OEBPS/img/tt_template_name_portal_res.gif
Create Portal Resource

Add a resource registry entry for this resource

Display Name:* [uy Site Template

Resource Type" (page Tempiate

Icon URL:

Description:

Content Directory: [eloper/mywork/HyPortalApplicationPortal/public_tmi/oracle webcenter /portalap

OEBPS/img/tt_template_pgtempglobe.gif
Copyright 2010 - Oracle and/or is afflates. Al rights reserved

OEBPS/img/tt_createconnect_info.gif
assren

et et |

Click on 'Info’ button

= T— i
B [Ty £l A3z 2]
B Wttt [sms | e @ |
a (Etastoadeng. e 211 3:25PM)
® Sassess [we| wusew ae
B @bt o | ampmem [0
[=] (Eoesierss | 17308 | 2w seem e
B Fosstorel 788 20711 :06PM 1)
[=] = e 2811 3:24PM)
[5] Hexbrosa |2m0 | 2/ e)
B Eestons e 2P 327PM)
a (Hubgaeroa 320 | 2713 e
B) es | s [0

OEBPS/img/tt_createconn_homehtml.gif
= ucM Content
3 About Us
{3 contact Us

+ Data Controls

OEBPS/img/tt_template_refresh_exfiles.gif
=L Applicaton Sources
@ my.portalapplication
=1 oracle webcenter portalapp.
& @ caralogs
5] DefauttCaralogsundie xi
@] DefaultCatalogFiter java
6] Resourceibrarygundie it
@ navigstons
6] NavigationRegistryBundie i
@ pages
errorpageDe.xmi
HomePageDef xmi
loginPageDerxmi
-1 pagetemplates
myTem platePageDetxmt
DageTempiste_gioberageDe.xmi
pageTemplate_swooshyPageDef.xmi
£ MeTA-n
553 web Contant
£ images
=03 oracie
= webcenter
& B3 portalapp
5P cataloas

OEBPS/img/tt_temp_tutskin.gif
ORACLE webCenter Portal® Administration Console

Welzorne weblogic | Back to Portal | Logout

Resowces Servies | Searty Configuration

preferences

Default Page Template | Globe PageTemplate v Default Navigation | Default Havigation

Defat Resurce Catsiog | Defat Resource Catog =] v et i [SoFa P Sl

o Selection>
Default Portal ki
Copyright 2010 - Oracle andjor s affiates. Al rights reserved,

Tutorial Skin

e the deful s |

OEBPS/img/tt_pers_adf_config.gif
Business Components
VDS Configuration | ADF Business Components Configuration
Controller Configure database properties that apply globally to all ADF Business Components

application modules. These settings willoverride the values on individual
application modules.

) Locking Mode
sa Fivor

[—

‘Applies to al view objects in this application

View

OEBPS/img/tt_customize_copy.gif
[Elnome.jspx | [contacts jspx

E

DIOUNOoo

o

(@ T0)

<Txml version='1.0" encoding="UTF-8'7>
<jsp:root xmlns: jsp="hrep: //java. sun. con/JSF /Page" version:
"http://1ava. sun. con/ist/core

210

RTtp: //xn1ns. oracle. con/adf/pageedi tor”
XNTNS: CUST="NTTp: //xN1NS. 0racle. Con/adf/ faces /Custoni zable">

firective.page contentType="rtext/htnl;charset=UTF-8" />

ew>

<af:docunent ig=

<af:form 1g="1:

1" title="Hon

<pe:pageCustomizable id="hn_pocl"> L
<cust:panelCustomizable id="hn_pnc1® layour="scrolT">
‘#{bindings. docibcontentpresentart. regioniode1}"
1
</cust:panelCustomizable>
<f:facet nane="editor">
<pe:pageEdi torPanel 1
</f:facet>
</pe:pageCustomizable>
</f:facet>
</af :pageTenplate>
</af: form>
</af :docunent>
</fiview
</isp:root>

OEBPS/img/tt_createconnect_contrep.gif
Create Content Repo:

wned by and deployed with the current application
(MyPortalApplication ws). Choose IDE Connections to create a connection
that can be added to any application.

Choose Application Resources to create a content repository connection @

Create Connection In: (5) Application Resources () IDE Connections

Cannection Name: [Dci |

Repository Type: [Oracle Contemt Server] e

Setas primary connection for Documents service]

Configuration Parameters = required)

Parameter Value
RIDC Socket Type socket &
Server Host Name your serverhost.com
(Content server Listener Port 9444
LoginTimeout(ms): [|
Authentication: () dentity Propagation

) External Application * 7

Specily Togin credentals for the current [Developer session]

-

[Zest Comnecton_]

Success!

[e ok [cmen]

