

ORACLE®

ORACLE®

Using Oracle SQL Developer and SQL Developer Data Modeler to aid your Oracle Application Express development

Marc Sewtz | Software Development Manager | Oracle Application Express

Oracle USA Inc.

520 Madison Avenue, New York, NY 10022

marc.sewtz@oracle.com

The following is intended to outline Oracle's general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remain at the sole discretion of Oracle.

Agenda

- Oracle Application Express Overview
- SQL Developer Overview
- Data Modeler Overview
- Demonstration

Oracle Application Express

Overview

Oracle Application Express Overview

- Unique Rapid Application Development (RAD) tool for the Oracle Database
- Browser based for Development, Deployment and Use
- Allows to declaratively build professional Web 2.0 applications that are fast and secure
- Leverages full Oracle database capabilities and existing SQL & PL/SQL skills
- Standard component of the database
- Fully supported, “no-cost” option with all editions of the Oracle Database

Easy to develop • Easy to deploy • Easy to manage

Proliferation of Departmental Databases

Inefficient, Ad-hoc Deployments

- Departments continuously create decentralized databases to solve tactical issues
- Need solutions NOW that they control
- Often contain business critical data
- Security, sharing, data accuracy, and high availability are problematic
- Costs are driven up as hundreds of these systems are created
- Users work against IT, not with IT

The APEX Consolidated Model

Decentralized Development, Centralized Management

- Consolidate departmental data and the application development service into Oracle Database 11g with Application Express (APEX)
- Departments maintain full control over application development
- IT provides professional data management
- End users experience dramatically improved data access via modern Web based applications
- Oracle Database 11g ensures that APEX applications are secure, reliable and scalable

Oracle Application Express Overview

Data-driven Applications

Develop opportunistic and departmental productivity applications

Oracle Forms Modernization

Leverage SQL & PL/SQL declarative programming skills to move Forms applications to HTML / Web 2.0

Online Reporting

Build SQL-based reporting applications on existing database schemas

Spreadsheet Web-ification

Convert spreadsheets to Web applications where they can be concurrently viewed and edited

Access Replacement

Consolidate outgrown Access applications to the Oracle database with an APEX Web front end

Oracle Application Express Momentum

- **Developer community - Estimated at 250k, 100k+ downloads / year**
- **apex.oracle.com - 5m page views / week, 15k workspaces**
- **Active Discussion Forum – 4.2m views, 47k threads, #3 on OTN**
- **5 Books, 80 Consulting companies, 50 BLOGs, 10 Hosting Partners**
- **Major Focus of ODTUG including APEXposed Conference**

APEX within Oracle

- Oracle Store – *Multi-lingual, multi-currency, Web services and Apps integration*

- ARIA People – *Most reliable, heavily used application in Oracle*

- Project Management – *Software Projects, Customer Wikis, Consulting Summaries*

- Internet Sites – *AskTom, ThinkQuest, apex.oracle.com*

APEX Internet Applications

- Commercial Sites
- Company Web Sites
- User Groups / Associations – *ODTUG, IOUG, etc.*
- Government / Non-*Profit* – *UDOT, ProMED Mail*

APEX Hosting Companies

APEX 4.0 New Features

- Team Development
- Websheets
- Improved Charting
- REST Web Services
- Improved Application Builder
- Improved Interactive Reports
- Declarative Tabular Forms
- AJAX Client-Side Validations
- Improved Tree Controls
- Improved Error Handling

APEX 4.0 New Features

- Dynamic Actions
- Plug-Ins
- Integrate jQuery and jQuery UI
- Improved Item Properties
 - Additional Attributes
 - Textareas: Resizable
 - Combo Box (editable select list)
 - JavaScript Date pickers

Oracle APEX Listener

- Java based
- mod_plsql replacement
- Support latest APEX releases
- File system caching *
- FOP transformations to PDF *
- Improved file upload *
- To be certified against Web Logic, Tomcat and OC4J
- Extensible
- Workload Capture *

* Requires APEX 4.0

ORACLE

Oracle SQL Developer

Overview

SQL Developer Features

- Creating database connections
- Creating and browsing objects
- Querying and updating data
- Running the Query Builder
- Importing / exporting data and objects
- Creating and running PL/SQL
- Running and defining reports
- Building extensions
- Browsing and migration from third-party databases
- Integrating with Oracle APEX 3.0.1+
- Integrating with TimesTen
- Working with files and version control

The screenshot displays the Oracle SQL Developer interface. On the right, the 'Connections' pane shows a tree view of the 'HR_ORCL' database, including tables like COUNTRIES, DEPARTMENTS, EMPLOYEES, and EMP. In the center, the 'Extended Search' dialog is open for the 'emp_cursor' connection. Below it, a table of data is displayed with columns DEPARTMENT_ID, DEPARTMENT_NAME, MANAGER_ID, and LOCATION_ID. The value '103' in the MANAGER_ID column of the 6th row is circled in red. At the bottom, the 'SQL Editor' window shows a PL/SQL package body named 'emp_main' with procedures 'change_sal', 'remove_emp', and 'select_user'.

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
1	10 Administration	200	1700
2	20 Marketing	201	1800
3	30 Purchasing	114	1700
4	40 Human Resources	203	2400
5	50 Shipping	121	1500
6	60 IT	103	1400
7	70 Public Relations	204	2700
8	80 Sales	145	2500
9	90 Executive		
10	100 Finance		
11	110 Accounting		
12	120 Treasury		
13	130 Corporate		
14	140 Control		

```
1 create or replace PACKAGE BODY emp_main
2
3 g_counter NUMBER := 1;
4
5 PROCEDURE change_sal
6 (pEmpID IN NUMBER,
7 pSal IN NUMBER)
8 IS
9 BEGIN
10 UPDATE employees
11 SET salary = pSal
12 WHERE employee_id = pEmpID;
13 END change_sal;
14
15 PROCEDURE remove_emp
16 (pEmpID IN NUMBER)
17 IS
18 BEGIN
19 DELETE FROM employees
20 WHERE employee_id = pEmpID;
21 END remove_emp;
22
23 PROCEDURE select_user
24 (pEmpID IN NUMBER)
25 IS
26 BEGIN
27 SELECT USER
28 INTO emp_main.g_user
29 FROM dual;
30 END select_user;
31
32 END;
```


Database Connections

- Create, save and test
 - Multiple databases
 - Multiple schemas
- Import and export
- Reuse
 - Database browsing
 - PL/SQL development
 - Running reports

Creating and Browsing Objects

- Connection Navigator - Tree based object browser
- Context menu utilities
- Create and edit database objects
 - Tables, Views, Indexes, Sequences
 - Packages, Procedures, Functions, Triggers, Types
 - Materialized Views and Logs
 - Synonyms (public and private)
 - Directories, Database Links (includes Public)
 - Application Express
 - Queues, Queue Tables (SQL Developer 1.5)
 - Browse and Load Java (SQL Developer 1.5)
 - XML Schemas
 - Recycle Bin
 - Other Users
- Generate DB Doc (SQL Developer 1.5)
- Run Manage Database report (SQL Developer 1.5)

Querying and Updating Data

- Browse table and views data grid
 - Filter, Sort
- Context menus offer
 - Single record view
 - Duplicate row
 - Count rows
- Run scripts for mass updates
- Single value updates in data grid
- Track updates in message log
- SQL Developer 1.5
 - Recall filters
 - Persist sort
 - Clear grid settings

	DEPARTMENT_ID	DEPARTMENTEN...	MANAGER_ID	LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	30	Purchasing	114	1700
4	40	Human Reso...	203	2400
5	50	Shipping	121	1500
6	60	IT	103	1400
7	70	Public Relatio...	204	2700
8	80	Sales	145	2500
9	90	Executive	100	1700


```
Data Editor - Log
UPDATE "HR"."DEPARTMENTS" SET "MANAGER_ID" = "103" WHERE ROWID =
UPDATE "HR"."DEPARTMENTS" SET "MANAGER_ID" = "204" WHERE ROWID =
Commit Successful
INSERT INTO "HR"."DEPARTMENTS" ("DEPARTMENT_ID", "DEPARTMENT_NAME
Commit Successful
```


Exporting and Importing

- Context menu DDL and data export
- Data Export
 - Text, CSV, Insert, Loader, XML, HTML, XLS
- Import Data
 - MS Excel
- Multiple object export
- SQL Developer 1.5
 - Export wizard

SQL Worksheet

- Execute queries, scripts
 - Single statement execution
 - Script execution
- Editing statements
 - Syntax highlighting
 - Code insight
 - Code formatting
 - Bind variable support
- Other options
 - Command history
 - Explain Plan
 - Autotrace
 - HTP and OWA output
- SQL*Plus commands

SQL Query Builder

- Drag & Drop Query Building
 - Context menu option
 - Multiple schema view
 - Automatic FK joins
 - Complex where clause
 - Preview SQL
 - Preview results
 - Add query to SQL Worksheet

Creating and Running Reports

- Shipped Reports
 - DBA
 - System
 - Oracle APEX
 - Migration
- User Defined
 - Charts
 - Gauges (SQL Dev 1.5)
 - Master/detail
 - Drill down
 - Script
 - HTML
 - Code

File Based Development

New in SQL Developer 1.5

SQL Developer supports file based development

- Explore files in the File Navigator
- Open files in the SQL Worksheet
- Place files under version control

Integrated Version Control Support

New in SQL Developer 1.5

- SQL Developer provides integrated support for versioning and source control systems:
 - CVS (Concurrent Versions System)
 - Subversion
- Access using Versioning menu

Oracle SQL Developer Data Modeler

Overview

Oracle SQL Developer Data Modeling

- Supports a variety of visual models
 - Entity Relationship (ERD) - supports Barker and Bachman notation (EAR)
 - Relational
 - DataTypes (SQL99)
 - Multi-Dimensional (MD)
 - Data Flow
- Records details for
 - Physical implementation
 - Business information
 - Domains

Oracle SQL Developer Data Modeling

- Imports from various sources including
 - DDL and Dictionary import from Oracle Database
 - Oracle Designer repository
 - DDL and Dictionary import from SQL Server, UDB and DB2
 - General JDBC based dictionary import for non-Oracle databases
 - Other modeling tools
- Exports to various sources
 - DDL for Oracle and non-Oracle Databases
 - Oracle Analytical Workspaces
 - Multi-Dimensional XMLA format

Data Modeling and the Audience

- Analysis (Logical – Platform independent)
 - Gather data requirements without implementation detail
 - Create and transform ERD to one or more relational designs
 - Supports data analysts, enterprise and data architects
- Design (Physical)
 - Create new or update engineered relational model
 - Create one or more physical implementations from the relational model
 - Generate DDL for implementation
 - Execute DDL to create database objects
 - Supports database administrators
- Read-only Viewer
 - Print diagrams and consult model properties
 - Supports application developers, business and end users

Technology

- Technology and Architecture
 - Implemented as standalone and as an extension to SQL Developer
 - Java based
- Database support
 - Oracle 9i, 10g, and Oracle 11g
 - Third-party databases
 - Microsoft SQL Server
 - DB2
- Platform support
 - Windows
 - Linux
 - Mac OSX

Logical Modeling

- Model entities, attributes and relations
- Supports
 - Super type
 - Sub types
- One logical for many relational and multi-dimensional models
- Forward and reverse engineering

Relational Modeling

- Model tables, columns and FKs
- One logical for many relational models
- Forward and reverse engineering

Physical Modeling

- One relational model for many physical models
- Supports
 - Oracle Database 9i, 10g and 11g
 - Microsoft SQL Server
 - IBM UDB and DB2
- DDL file editor supports
 - Design Rules
 - Object selection
 - Drop objects
 - Table scripts

Forward and Reverse Engineering

- Mapping from one logical model
 - To one or more relational models
- Mapping from a relational model
 - To one logical model
- Mapping from one relational model
 - To one or more physical models
- Mapping from one physical model
 - To one relational model
- Options
 - General
 - Compare/copy
 - Synchronization

Importing

- Oracle Database 9i, 10g and 11g
 - Database catalog
 - Scripts
- Oracle Designer repository import
- Generic JDBC based Dictionary
 - Examples: MySQL, Terradata
- SQL Server, DB2 and UDB
 - Database catalog
 - Scripts
- Multi-Dimensional
 - Cube views
 - XMLA
- Other Modeling tools
 - CA ERwin
 - Bachman

Database Name: Oracle
Database Version: Oracle Database 10g Enterprise Edition Release 10.2.0.1.0 - Production With the Partitioning, OLAP and Data Mining options

DB Objects that will be imported:

DIMENSION	5
DIRECTORY	8
EXTERNAL TABLE	1
PROCEDURE	2
ROLE	33
SEQUENCE	6
SYNONYM	6
TABLE	48
TABLESPACE	3
TEMP TABLESPACE	1
UNDO TABLESPACE	1
USER	28

< Back Next > Finish Cancel Help

Exporting and Code Generation

- Standard database scripts
 - Oracle,
 - IBM DB2 and UDB
 - MicroSoft SQL Server
- Multi-Dimensional Oracle AW, Cube Views and XMLA
- CSV export

File or Repository Based

- File Based
 - All details and diagrams stored in XML files on the desktop or file server
 - Can be placed under source code control (not integrated in Data Modeling)
- Repository
 - Customer demand for repository based model development
 - Oracle Database
- Advantages of a Repository
 - Single location, easy for impact analysis
 - Relational database open, good base for queries and reports
 - Concurrent access: several people might work together on the same model
 - Security
 - Modeling Objects
 - User access
 - Roles
 - Find, share and re-use modeling objects

Packaging Choices

- SQL Developer Data Modeling
 - Independent standalone product
 - File or repository based
- SQL Developer Data Modeling
 - Data Modeling an extension to SQL Developer
 - File or repository based
- SQL Developer Data Modeling Viewer
 - Integrated into SQL Developer 2.0
 - File or repository based

Demonstration

Database Tools

Finding More Detail

www.oracle.com/technology/products/database/sql_developer

- SQL Developer on OTN
 - Whitepapers, Oracle by Example (OBE) and online demos
 - http://www.oracle.com/technology/products/database/sql_developer
- Application Express on OTN
 - Whitepapers, Oracle by Example (OBE) and online demo
 - <http://otn.oracle.com/apex>
- My Blog:
 - <http://marcsewtz.blogspot.com>

ORA