

Who Moved My Cheese?

Where Do I Find The Best Oracle Development Tool?

Peter Koletzke

Technical Director & Principal Instructor

ORACLE
ACE Director

quovera

Change Happens

They Keep Moving The Cheese

Anticipate Change

Get Ready For The Cheese To Move

Monitor Change

Smell The Cheese Often
So You Know When It Is Getting Old

Adapt To Change Quickly

The Quicker You Let Go Of Old Cheese,
The Sooner You Can Enjoy New Cheese

Change

Move With The Cheese

Enjoy Change!

Savor The Adventure And Enjoy
The Taste Of New Cheese!

Be Ready To Change Quickly

And Enjoy It Again & Again

They Keep Moving The Cheese

Handwriting
on the Wall
from

The Characters

quovera

3

The Maze

quovera

4

The Maze

Oracle Tools: The Good Old Days

IAF to SQL*Forms 2.0 to Oracle Forms 12c

Oracle Tools: Today

Legacy Tools

Oracle PL/SQL Web Toolkit

Oracle Forms

Post-Legacy Tools

APEX

ADF

MAF

Cutting-edge Tools

JET

ABCS

Agenda - Look for the Cheese

PL/SQL Web Toolkit

12cR2

- PL/SQL database packages HTP, HTF
 - E.g., `http.body()`
 - Renders HTML: “<body>”
- A URL invokes a PL/SQL procedure containing calls to HTP and HTF
 - The server’s `mod_plsql` plugin
 - Only for Apache servers like OAS
 - WLS calls Oracle HTTP Server (OHS), which contains `mod_plsql`

docs.oracle.com/database/121/ADFNS/adfnsweb.htm#ADFNS015

PL/SQL Web Toolkit Features

- Essentially HTML coding
 - You can create wrapper packages to make construction easier
- No special tool (Notepad, vi)
- Issuing SQL is super easy
- The program runs in the database
- Very powerful if you know HTML well
- Fine if you are satisfied with HTML’s capabilities

PL/SQL Web Toolkit – Development Experience


```
show_page.sql - Notepad
File Edit Format View Help
CREATE OR REPLACE PROCEDURE show_page
IS
BEGIN
  http.htmlOpen;
  http.headOpen;
  http.print( '<SCRIPT type="text/javascript" language="JavaScript">' );
  http.print( '<!-- comment out script for old browsers' ||
 'function pageStartup(thispg)' ||
 '....
  http.headClose;
  http.bodyOpen( attributes => ' bgcolor="#FFFFFF" onload="pageStartup(this);" );
  http.br;
  http.br;
  http.tableOpen( attributes => ' border="0" cellpadding="0" cellspacing="0" width="90%" );
  http.tableRowOpen;
  http.tableData( htf.tableOpen( attributes =>
 ' border="0" cellpadding="0" cellspacing="0" width="100%" ) ||
 htf.tableRowOpen ||
 htf.tableData( '&nbsp;', attributes => ' width="3%" class="oraBgcolorDark"' ) ||
 htf.tableData( '<FONT class="oraglobalPageTitle">' ||
 'Show Data' ||
 '</FONT>', attributes => ' class="oraBgcolorDark" width="96%"' ) ||
 htf.tableData( ' ', calign => 'RIGHT', attributes => ' width="6%" valign="MIDDLE"
 class="oraBgcolorDark"' ) ||
 htf.tableData( '&nbsp;', attributes => ' class="oraBgcolorDark"' ) ||
 htf.tableRowClose ||
 htf.tableClose);
  ....
END show_page;
```

Agenda – Look for the Cheese

Oracle Forms

12cR2

- Part of Oracle Developer (Fusion Middleware)
 - Packaged with Oracle Reports
 - BI Publisher is an alternate reporting tool
- Declarative programming
- Server runs Forms Runtime servlet
- Forms Runtime runs a compiled code file (.FMX)
- Form displays as a Java applet in the browser
- No HTML!

www.oracle.com/technetwork/developer-tools/forms

Oracle Forms Features

- Scripting language inside the tool is PL/SQL
- Otherwise declarative
- Can call Java plugins
- Integrated with browser
- Still part of Enterprise Business Suite (EBS, Oracle Applications)
- De-emphasized these days because of its proprietary nature

Oracle Forms – Development Experience

Agenda – Look for the Cheese

Application Express (APEX)

5.0.1

- Free tool distributed with the database
 - Installed by default with 11g and 12c
- Implemented in PL/SQL
- Runs in the browser
- Generates PL/SQL
- A layer on top of the PL/SQL Web Toolkit

www.oracle.com/technetwork/developer-tools/apex

<https://apex.oracle.com/en/>

APEX Features

- Declarative programming
 - Similar to Oracle Forms
- Vital user community
 - Lots of “traditional” Oracle shops use it
- Highly evolved
 - Used for Oracle Cloud Services
- Supports mobile devices
- Issuing SQL is a *non-issue*

APEX Development Experience

Agenda - Look for the Cheese

Application Development Framework

12cR2

- Oracle's main Java-based development tool
 - Also, XML, Groovy, but less HTML
- Positioned for enterprise-level applications
- Supports any Java framework
- Includes frameworks
 - ADF Model, ADF Faces (View), ADF Controller, ADF Business Components
 - Very highly evolved
- Used to build Oracle Cloud (f.k.a., "Fusion") applications

QUOVERA

21

ADF Features

- Wizards and layout editors
 - Very "Forms-like" (development time, runtime)
 - Developed for Oracle's internal Forms developers
- ADF is a meta-framework
 - Development environment that encompasses many other frameworks
 - Similar development "gestures" for any choice of frameworks
- The basis for Oracle Support website, Enterprise Manager, SOA Suite, WebCenter

QUOVERA

22

ADF Development Experience

ADF Variations: Oracle Enterprise Pack for Eclipse

12.2.1.1

- OEPE
 - Plug-in for Eclipse
 - Adds the ability to develop JEE code
- Supports work in Eclipse for:
 - ADF, MAF, WebLogic, Spring, Coherence, OR mapping, web services, REST, Maven, cloud services

www.oracle.com/technetwork/developer-tools/eclipse/

QUOVERA

24

ADF Variations: ADF Essentials

- Plug-in to JDeveloper or Eclipse
 - With OEPE
- Technologies included:
 - ADF Faces
 - ADF Controller
 - ADF Model
 - ADF Business Components
- Main feature: “Free” ADF runtime
 - On Glassfish (free app server)
 - Other app servers

12.2.1.0

www.oracle.com/technetwork/developer-tools/adf/overview/adfessentials-1719844.html

Bonus Tool: NetBeans

8.1

- Another Oracle Java development environment
- For Java code
- Not for ADF
- Super-active user community
 - netbeans.org
- Development environment parallels JDeveloper in richness

NetBeans Development Experience

Agenda - Look for the Cheese

Mobile Application Framework

2.2.0

- MAF: formerly “ADF Mobile”
- Plug-in to JDeveloper
- ADF development environment
 - Declarative programming
 - Java, HTML5, CSS, and JavaScript
- Produces mobile applications that can be run in iOS and Android (!)

<http://www.oracle.com/technetwork/developer-tools/maf/>

MAF Features

- Also available for Eclipse
- Offline database - SQLite
- Leverages mobile device features
 - Camera, GPS, contacts, accelerometer
- Use current development skills
- Two flavors of development
 - Java-based: declarative, components
 - HTML-based: programmatic, HTML5

MAF Development Experience

Agenda - Look for the Cheese

Iowa Polls - the Real Results

5. Rubio

4. Carson

3. Trump

2. Cruz

1. JavaScript

CodeEval Fact

- JavaScript usage has grown 25% in the past year (blog.codeeval.com/)
- Fourth most popular language in 2015

GitHub Fact

- #1 on GitHub for the past 3 years
 - github.com/blog/2047-language-trends-on-github

Tiobe Software Fact

- Dec 2015 – JavaScript is “the programming language of the year”
 - www.tiobe.com/index.php/content/paperinfo/tpci/

Dec 2015	Dec 2014	Change	Programming Language	Ratings	Change
1	2	▲	Java	20.973%	+6.01%
2	1	▼	C	16.460%	-1.13%
3	4	▲	C++	5.943%	-0.16%
4	8	▲▲	Python	4.429%	+2.14%
5	5	→	C#	4.114%	-0.21%
6	6	→	PHP	2.792%	+0.05%
7	9	▲	Visual Basic .NET	2.390%	+0.16%
8	7	▼	JavaScript	2.363%	-0.07%
9	10	▲	Perl	2.209%	+0.38%
10	18	▲▲	Ruby	2.061%	+1.08%
11	32	▲▲	Assembly language	1.926%	+1.40%
12	11	▼	Visual Basic	1.654%	-0.15%
13	16	▲	Delphi/Object Pascal	1.639%	+0.52%

JavaScript Extension Toolkit

- JET
- Pure JavaScript coding
 - Secondary: HTML5, CSS, SASS **Syntactically Awesome Style Sheets**
- Need to understand:
 - Knockout.js, jQuery, CSS3, RequireJS (AMD)
- IDE is Notepad or vi
- Used and refined internally at Oracle for 2-3 years

www.oracle.com/webfolder/technetwork/jet/index.html

- JET vs. ADF

https://blogs.oracle.com/jdeveloperpm/entry/oracle_adf_and_oracle_jet

JET Features

- Simplifies Model-View-ViewModel development
 - MVVM: also called, model-view-binder
 - Derived from MVC,
 - Uses binder (viewmodel) instead of controller
 - VM is the layer that binds data to the UI

More JET Features

- “Modular” – that is, lots of prebuilt code samples
 - Cookbook on Oracle’s website
- Built on the Knockout.js framework
 - A JavaScript library
- Rich components, e.g. data visualization
- If upgrades in the framework or libraries occur, you are responsible for recoding
 - No automatic migration of code as in ADF

JET Development Experience - 1

JET Development Experience - 2

```
2 <label for="text-input">ojInputText</label>
3 <input id="text-input"
4 type="text"
5 data-bind="ojComponent: {
6
7
8 <br/><br/>
9
10
11 <span class="oj-label">Current component value: <span data-bind="text: value"></span>
12
13
14 </div>
15
```

3. Copy the JavaScript component code
4. Paste into the file's editor

JS Editor

Apply Changes


```
1 require(['ojs/ojcore', 'knockout', 'jquery', 'ojs/ojknockout', 'ojs/ojinputtext'],
2
3 function (oj, ko, $)
4 {
5
6 function SimpleModel()
7 {
8 this.value = ko.observable("Green");
9
10
11 $(document).ready(function ()
12 {
13 ko.applyBindings(new SimpleModel(), document.getElementById('div1'));
14
15
16
17 });
18
```

Label
Form Control
Combinations
Help, Hints, and
Messaging
Form Layout

quovera

41

Agenda - Look for the Cheese

quovera

42

Application Builder Cloud Service

- ABCS – part of SaaS
 - Currently futureware – “next year”
 - Not to be confused with Fusion Middleware ABCS - **Application Business Connector Services**
 - A development tool for business users – a.k.a., “Citizen Developer”
 - Oracle blurb:

“Oracle Application Builder Cloud Service enables business users with no previous programming experience to **rapidly create** web and mobile apps, **minimizing dependence** on IT departments and **reducing infrastructure costs.**”

quovera

43

ABCS Features

- Developed for non-programmers
 - To solve the app dev backlog
- Can be extended with JavaScript
- Data is supplied as REST services
 - **Representational State Transfer**
 - docs.oracle.com/javaee/6/tutorial/doc/gijqy.html
 - Prebuilt Software-as-a-Service (SaaS) services
- Development is done on a web page
 - No additional install needed
 - Then the app is published on the web page

quovera

44

ABCS Development Experience

Info on ABCS

- https://blogs.oracle.com/hands-on-with-mobile-tech/entry/intro_to_oracle_mobile_cloud
- <http://www.otechmag.com/magazine/2015/fall/application-builder-cloud-service.html>

Bonus JavaScript Tool

- Mobile Application Accelerator (MAX)
 - For mobile device applications
 - Part of Mobile Cloud Service (MCS)
- Similar to ABCS
 - For MCS not SaaS/PaaS
 - Mobile apps only
 - Will merge with ABCS eventually
 - www.oracle.com/us/corporate/press/2313779
 - blogs.oracle.com/hands-on-with-mobile-tech/entry/intro_to_oracle_mobile_cloud

Where Does Alta UI Fit?

- Common user experience (UX) regardless of the tool
 - Scaled down graphics – square, not round
 - BIG, bold colors
 - Present only most important elements first
 - Reduce need for navigation and data input
- Demos of the same app, Work Better
 - ADF: <http://jdevadf.oracle.com/workbetter>
 - JET: www.oracle.com/webfolder/technet/work/jet/public_samples/WorkBetter/public_html/index.html

You Have Questions?

- ADF or APEX?
- ADF or JET?
- ABCS?
- Which mobile development tool?
- JDeveloper or Eclipse?
- What about Forms?
- Do I really **have** to learn JavaScript?
- Who moved my cheese?

50

ADF or APEX?

- A very old question
- APEX is PL/SQL
 - Runs in the database; easy connection to the database
 - Takes runtime resource from database
 - No one is worried about that
 - Used for PaaS configuration apps
 - Development done in the browser
- ADF is Java
 - Runs on the server
 - Scales well; good for large applications
 - It is strategic – Oracle builds its apps with it
 - Rich UI features and task flows
 - Customizations are in XML – upgrade safe

51

ADF or JET?

- ADF is for Java developers
 - Declarative programming primarily
 - Less affected by upgrades
 - Runs on the server
 - Takes care of all layers
 - Oracle builds SaaS applications
- JET is for JavaScript developers
 - Program code oriented
 - You are responsible for migrating to new versions
 - Runs on the client
 - UI only although it can use REST services
 - Oracle provides it for PaaS applications

52

ABCS?

- Again, it's futureware
 - Remains to be seen
- Only for SaaS and PaaS users
- Business users could use it
 - With supervision!
- MAX is here now for MCS

Which Mobile Dev Tool?

- MAF is the tool of choice for developers
 - ADF techniques
- MAX and ABCS are for end users
 - Web interface

JDeveloper or Eclipse?

- In the past, there was a clear distinction
- Not so now
- ADF is supported almost fully in Eclipse
- Traditional Oracle shop will probably prefer JDev - natively declarative

What About Forms?

- Yes, what about it?
- Still there in the Oracle apps
- Still supported, enhanced
- Traditional Oracle shop could stay with it
- Oracle Cloud/Fusion Applications shop would choose ADF instead
 - Cloud apps use ADF

Do I Really Need to Learn JavaScript?

- If you need to develop JET, MAX, ABCS, “Yes”
- Otherwise, “Not now but probably sometime in the future”
 - JavaScript cannot be ignored for long

Big Note

- Lots of resources for all these tools
 - YouTube videos
 - How-to's, tutorials
 - MAF online courses
 - ADF Academy
 - Forums
 - Blogs
 - Code samples
 - Libraries

Legal Precedent

Change is the law of life.
And those who look only to
the past or the present
are certain to miss the future.

—John F. Kennedy (1917-1963)

Summary

- Lots of development tool choices these days
 - “Traditional” work with Forms and PL/SQL
 - “New wave” work with ADF and MAF
 - “Next wave” work with JET, maybe ABCS
- Need to keep aware of change
 - The cheese may be moving
- Good News:
 - The cheese doesn't have to move any time soon

ODTUG Kscope16

SAVE THE DATE
CHICAGO, ILLINOIS
JUNE 26-30
www.kscope16.com

TRACKS

• ADF and MAF

- Application Express
- BI and Data Warehousing
- Big Data and Advanced Analytics

- Database
- EPM Applications
- EPM Business Content
- EPM Platform

Books co-authored
with Dr. Paul Dorsey,
Avrom Roy-Faderman,
& Duncan Mills

<http://www.quovera.com>

- Founded in 1995 as Millennia Vision Corp.
- More technical white papers and presentations on the web site

