

Oracle® Fusion Middleware

Java EE Developer's Guide for Oracle Application Development Framework

11g Release 1 (11.1.1.9.1)

E67684-01

December 2016

Documentation for Oracle Application Development Framework (Oracle ADF) developers that describes how to develop and deploy web-based applications using Java EE, ADF Model, ADF Controller, and ADF Faces Rich Client components.

Oracle Fusion Middleware Java EE Developer's Guide for Oracle Application Development Framework 11g
Release 1 (11.1.1.9.1)

E67684-01

Copyright © 2010, 2016 Oracle and/or its affiliates. All rights reserved.

Primary Author: Ralph Gordon

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

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

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

U.S. GOVERNMENT 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.

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.

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.

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.

Contents

Preface	xi
Audience	xi
Documentation Accessibility	xi
Related Documents	xi
Conventions	xii
1 Introduction to Building Java EE Web Applications with Oracle ADF	
1.1 Introduction to Oracle ADF	1-1
1.2 Developing with Oracle ADF	1-2
1.3 Introduction to the ADF Sample Application	1-4
1.3.1 Running the Suppliers Module of the Fusion Order Demo Application	1-5
1.3.2 Taking a Look at the Supplier Module Code	1-6
1.3.3 Touring the Supplier Module	1-8
2 Using ADF Model Data Binding in a Java EE Web Application	
2.1 Introduction to ADF Model Data Binding	2-1
2.2 Exposing Services with ADF Data Controls	2-3
2.2.1 How to Create ADF Data Controls	2-3
2.2.2 What Happens in Your Project When You Create a Data Control	2-4
2.3 Paginated Fetching of Data in EJB Data Controls	2-10
2.3.1 How to Change Paging Mode for a Data Control	2-11
2.3.2 How to Set Range Size for a Data Control that Uses Range Paging	2-12
2.3.3 What You May Need to Know About the Scrollable and Range Paging Modes	2-12
2.3.4 How to Specify Access Mode for Individual Objects in the Data Control	2-13
2.3.5 What You May Need to Know About Sorting Tables Based on Range Paginated Collections	2-13
2.3.6 How To Manually Implement Pagination Support in a Bean Data Control	2-14
2.3.7 How to Implement a Custom Handler for Querying and Pagination	2-14
2.4 Using the Data Controls Panel	2-15
2.4.1 How to Use the Data Controls Panel	2-16
2.4.2 What Happens When You Use the Data Controls Panel to Create UI Components	2-17
2.4.3 What Happens at Runtime	2-22
2.4.4 What You May Need to Know About Iterator Result Caching	2-23
2.4.5 What You May Need to Know About Configuring Validation	2-24

3 Creating a Basic Databound Page

3.1	Introduction to Creating a Basic Databound Page.....	3-1
3.2	Using Attributes to Create Text Fields.....	3-2
3.2.1	How to Create a Text Field	3-2
3.2.2	What Happens When You Create a Text Field	3-3
3.2.2.1	Creating and Using Iterator Bindings	3-3
3.2.2.2	Creating and Using Value Bindings	3-4
3.2.2.3	Using EL Expressions to Bind UI Components	3-5
3.3	Creating a Basic Form.....	3-6
3.3.1	How to Create a Form	3-6
3.3.2	What Happens When You Create a Form	3-7
3.4	Incorporating Range Navigation into Forms.....	3-8
3.4.1	How to Insert Navigation Controls into a Form	3-9
3.4.2	What Happens When You Create Command Buttons.....	3-10
3.4.2.1	Action Bindings for Built-in Navigation Operations	3-10
3.4.2.2	Iterator RangeSize Attribute	3-10
3.4.2.3	EL Expressions Used to Bind to Navigation Operations.....	3-11
3.5	Creating a Form Using a Method That Takes Parameters.....	3-13
3.5.1	How to Create a Form or Table Using a Method That Takes Parameters.....	3-13
3.5.2	What Happens When You Create a Form Using a Method That Takes Parameters	3-14
3.5.3	What Happens at Runtime: Setting Parameters for a Method.....	3-15
3.5.4	What You May Need to Know About Setting Parameters with Methods	3-15
3.5.5	What You May Need to Know About Using Contextual Events Instead of Parameters..	3-15
3.6	Creating a Form to Edit an Existing Record	3-16
3.6.1	How to Create Edit Forms	3-16
3.6.2	What Happens When You Use Methods to Change Data.....	3-17
3.6.2.1	Method Bindings	3-18
3.6.2.2	Using EL Expressions to Bind to Methods	3-18
3.6.3	What You May Need to Know About the Difference Between the Merge and Persist Methods	3-19
3.6.4	What You May Need to Know About Overriding Declarative methods.....	3-19
3.7	Creating an Input Form	3-19
3.7.1	How to Create an Input Form Using a Task Flow	3-20
3.7.2	What Happens When You Create an Input Form Using a Task Flow	3-21
3.7.3	What Happens at Runtime: Invoking the Create Action Binding from the Method Activity	3-22
3.8	Using a Dynamic Form to Determine Data to Display at Runtime.....	3-22
3.8.1	How to Use Dynamic Forms	3-23
3.8.2	What Happens When You Use Dynamic Components	3-24
3.8.3	What Happens at Runtime: How Attribute Values Are Dynamically Determined	3-25
3.8.4	What You May Need to Know About Converters for Dynamic Forms	3-25
3.9	Modifying the UI Components and Bindings on a Form	3-26

4 Creating ADF Databound Tables

4.1	Introduction to Adding Tables	4-1
-----	-------------------------------------	-----

4.2	Creating a Basic Table	4-1
4.2.1	How to Create a Basic Table.....	4-2
4.2.2	What Happens When You Create a Table	4-4
4.2.2.1	Iterator and Value Bindings for Tables	4-4
4.2.2.2	Code on the JSF Page for an ADF Faces Table	4-5
4.2.3	What You May Need to Know About Setting the Current Row in a Table.....	4-8
4.3	Creating an Editable Table	4-9
4.3.1	How to Create an Editable Table.....	4-10
4.3.2	What Happens When You Create an Editable Table	4-12
4.4	Creating an Input Table	4-13
4.4.1	How to Create an Input Table.....	4-13
4.4.2	What Happens When You Create an Input Table	4-14
4.4.3	What Happens at Runtime: How Create and Partial Page Refresh Work	4-16
4.4.4	What You May Need to Know About Creating a Row and Sorting Columns.....	4-16
4.5	Modifying the Attributes Displayed in the Table	4-17

5 Displaying Master-Detail Data

5.1	Introduction to Displaying Master-Detail Data.....	5-1
5.2	Identifying Master-Detail Objects on the Data Controls Panel.....	5-2
5.3	Using Tables and Forms to Display Master-Detail Objects	5-3
5.3.1	How to Display Master-Detail Objects in Tables and Forms	5-4
5.3.2	What Happens When You Create Master-Detail Tables and Forms	5-5
5.3.2.1	Code Generated in the JSF Page.....	5-5
5.3.2.2	Binding Objects Defined in the Page Definition File.....	5-6
5.3.3	What Happens at Runtime: ADF Iterator for Master-Detail Tables and Forms	5-7
5.3.4	What You May Need to Know About Displaying Master-Detail Widgets on Separate Pages 5-7	
5.4	Using Trees to Display Master-Detail Objects.....	5-8
5.4.1	How to Display Master-Detail Objects in Trees.....	5-9
5.4.2	What Happens When You Create an ADF Databound Tree.....	5-11
5.4.2.1	Code Generated in the JSF Page.....	5-11
5.4.2.2	Binding Objects Defined in the Page Definition File.....	5-12
5.4.3	What Happens at Runtime: Displaying an ADF Databound Tree	5-13
5.5	Using Tree Tables to Display Master-Detail Objects	5-13
5.5.1	How to Display Master-Detail Objects in Tree Tables	5-14
5.5.2	What Happens When You Create a Databound Tree Table.....	5-14
5.5.2.1	Code Generated in the JSF Page.....	5-14
5.5.2.2	Binding Objects Defined in the Page Definition File.....	5-15
5.5.3	What Happens at Runtime: Events	5-15
5.5.4	Using the TargetIterator Property	5-16
5.6	Using Selection Events with Trees and Tables	5-16
5.6.1	How to Use Selection Events with Trees and Tables	5-16
5.6.2	What Happens at Runtime: RowKeySet Objects and SelectionEvent Events.....	5-18

6 Creating Databound Selection Lists

6.1	Introduction to Selection Lists	6-1
-----	---------------------------------------	-----

6.2	Creating a Single Selection List.....	6-1
6.2.1	How to Create a Single Selection List Containing Fixed Values	6-3
6.2.2	How to Create a Single Selection List Containing Dynamically Generated Values..	6-4
6.2.3	What Happens When You Create a Fixed Selection List.....	6-5
6.2.4	What Happens When You Create a Dynamic Selection List.....	6-6
6.3	Creating a List with Navigation List Binding.....	6-7

7 Creating Databound Search Forms

7.1	Introduction to Creating Search Forms	7-1
7.1.1	Query Search Forms	7-2
7.1.2	Quick Query Search Forms	7-8
7.1.3	Filtered Table and Query-by-Example Searches.....	7-8
7.2	Creating Query Search Forms.....	7-10
7.2.1	How to Create a Query Search Form with a Results Table or Tree Table.....	7-10
7.2.2	How to Create a Query Search Form and Add a Results Component Later	7-11
7.2.3	How to Persist Saved Searches into MDS	7-11
7.2.4	What Happens When You Create a Query Form	7-12
7.2.5	What Happens at Runtime: Search Forms.....	7-13
7.3	Setting Up Search Form Properties	7-13
7.3.1	How to Set Search Form Properties on the Query Component.....	7-13
7.4	Creating Quick Query Search Forms	7-14
7.4.1	How to Create a Quick Query Search Form with a Results Table or Tree Table	7-15
7.4.2	How to Create a Quick Query Search Form and Add a Results Component Later	7-15
7.4.3	How to Set the Quick Query Layout Format.....	7-16
7.4.4	What Happens When You Create a Quick Query Search Form.....	7-16
7.4.5	What Happens at Runtime: Quick Query	7-16
7.5	Creating Standalone Filtered Search Tables.....	7-17

8 Deploying an ADF Java EE Application

8.1	Introduction to Deploying ADF Java EE Web Applications	8-1
8.1.1	Developing Applications with Integrated WebLogic Server	8-2
8.1.2	Developing Applications to Standalone Application Server	8-2
8.2	Running a Java EE Application in Integrated WebLogic Server	8-4
8.2.1	How to Run an Application in Integrated WebLogic Server	8-5
8.2.2	How to Run an Application with Metadata in Integrated WebLogic Server	8-5
8.3	Preparing the Application	8-7
8.3.1	How to Create a Connection to the Target Application Server	8-7
8.3.2	How to Create Deployment Profiles.....	8-9
8.3.2.1	Adding Customization Classes into a JAR.....	8-10
8.3.2.2	Creating a WAR Deployment Profile	8-11
8.3.2.3	Creating a MAR Deployment Profile	8-12
8.3.2.4	Creating an EJB JAR Deployment Profile	8-14
8.3.2.5	Creating an Application-Level EAR Deployment Profile	8-15
8.3.2.6	Delivering Customization Classes as a Shared Library	8-16
8.3.2.7	Viewing and Changing Deployment Profile Properties.....	8-17
8.3.3	How to Create and Edit Deployment Descriptors.....	8-17
8.3.3.1	Creating Deployment Descriptors	8-18

8.3.3.2	Viewing or Modifying Deployment Descriptor Properties	8-19
8.3.3.3	Configuring the application.xml File for Application Server Compatibility....	8-19
8.3.3.4	Configuring the web.xml File for Application Server Compatibility	8-20
8.3.3.5	Enabling the Application for Real User Experience Insight.....	8-20
8.3.4	How to Deploy Applications with ADF Security Enabled.....	8-21
8.3.4.1	Applications That Will Run Using Oracle Single Sign-On (SSO).....	8-21
8.3.4.2	Configuring Security for WebLogic Server	8-22
8.3.4.2.1	Applications with JDBC Data Source for WebLogic	8-23
8.3.4.3	Configuring Security for WebSphere Server	8-23
8.3.4.3.1	Applications with JDBC Data Source for WebSphere	8-23
8.3.4.3.2	Editing the web.xml File to Protect the Application Root for WebSphere	8-23
8.3.5	How to Replicate Memory Scopes in a Clustered Environment	8-24
8.3.6	How to Enable the Application for ADF MBeans.....	8-24
8.3.7	What You May Need to Know About JDBC Data Source for Oracle WebLogic Server ...	8-25
8.4	Deploying the Application	8-26
8.4.1	How to Deploy to the Application Server from JDeveloper	8-28
8.4.2	How to Create an EAR File for Deployment	8-29
8.4.3	How to Deploy New Customizations Applied to ADF Library.....	8-30
8.4.3.1	Exporting Customization to a Deployed Application	8-30
8.4.3.2	Deploying Customizations to a JAR.....	8-31
8.4.4	What You May Need to Know About ADF Libraries	8-31
8.4.5	What You May Need to Know About EAR Files and Packaging.....	8-31
8.4.6	How to Deploy the Application Using Scripts and Ant	8-32
8.4.7	What You May Need to Know About JDeveloper Runtime Libraries	8-32
8.5	Postdeployment Configuration	8-32
8.5.1	How to Migrate an Application.....	8-32
8.5.2	How to Configure the Application Using ADF MBeans	8-32
8.6	Testing the Application and Verifying Deployment	8-33

Preface

Welcome to *Java EE Developer's Guide for Oracle Application Development Framework*.

Audience

This document is intended for enterprise developers who need to create and deploy database-centric Java EE applications using the Oracle Application Development Framework (Oracle ADF). This guide explains how to build web applications using the Enterprise JavaBeans (EJB), ADF Model, ADF Controller, and ADF Faces technologies.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Related Documents

- *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*
- *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*
- *Oracle JDeveloper 11g Online Help*
- *Oracle JDeveloper 11g Release Notes*, included with your JDeveloper 11g installation, and on Oracle Technology Network
- *Oracle Fusion Middleware Java API Reference for Oracle ADF Faces*
- *Oracle Fusion Middleware Java API Reference for Oracle ADF Faces Client JavaScript*
- *Oracle Fusion Middleware Java API Reference for Oracle ADF Data Visualization Components*
- *Oracle Fusion Middleware Tag Reference for Oracle ADF Faces*

- Oracle Fusion Middleware Data Visualization Tools Tag Reference for *Oracle ADF Faces*
- Oracle Fusion Middleware Tag Reference for *Oracle ADF Faces Skin Selectors*
- Oracle Fusion Middleware Data Visualization Tools Tag Reference for *Oracle ADF Skin Selectors*
- *Oracle Fusion Middleware Desktop Integration 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.
<i>italic</i>	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.

Introduction to Building Java EE Web Applications with Oracle ADF

This chapter describes the architecture and key functionality of the Oracle Application Development Framework (Oracle ADF) when used to build a web application with session and entity beans that use EJB 3.0 annotations and the Java Persistence API (JPA), along with ADF Model, ADF Controller, and ADF Faces rich client. This chapter also discusses high-level development practices.

This chapter includes the following sections:

- [Section 1.1, "Introduction to Oracle ADF"](#)
- [Section 1.2, "Developing with Oracle ADF"](#)
- [Section 1.3, "Introduction to the ADF Sample Application"](#)

1.1 Introduction to Oracle ADF

The Oracle Application Development Framework (Oracle ADF) is an end-to-end application framework that builds on Java Platform, Enterprise Edition (Java EE) standards and open-source technologies to simplify and accelerate implementing service-oriented applications. If you develop enterprise solutions that search, display, create, modify, and validate data using web, wireless, desktop, or web services interfaces, Oracle ADF can simplify your job. Used in tandem, Oracle JDeveloper 11g and Oracle ADF give you an environment that covers the full development lifecycle from design to deployment, with drag and drop data binding, visual UI design, and team development features built in.

[Figure 1-1](#) illustrates where each Oracle ADF module fits in the web application architecture. The core module in the framework is ADF Model, which is a declarative data binding facility. The ADF Model layer enables a unified approach to bind any user interface to any business service, without the need to write code. The other modules that make up the application technology stack aside from EJBs, are:

- ADF Faces rich client, which offers a rich library of AJAX-enabled UI components for web applications built with JavaServer Faces (JSF). For more information about ADF Faces, refer to the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.
- ADF Controller, which integrates JSF with ADF Model. The ADF Controller extends the standard JSF controller by providing additional functionality, such as reusable task flows that pass control not only between JSF pages, but also between other activities, for instance method calls or other task flows. For more information about ADF Controller, see the "Creating ADF Task Flows" part of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Note: In addition to ADF Faces, Oracle ADF also supports using the Swing, JSP, and standard JSF view technologies. For more information about these technologies, refer to the JDeveloper online help. Oracle ADF also provides support for using Microsoft Excel as a view layer for your application. For more information, see the *Oracle Fusion Middleware Desktop Integration Developer's Guide for Oracle Application Development Framework*

Figure 1-1 Simple Oracle ADF Architecture

1.2 Developing with Oracle ADF

Oracle ADF emphasizes the use of the declarative programming paradigm throughout the development process to allow users to focus on the logic of application creation without having to get into implementation details. Using JDeveloper 11g with Oracle ADF, you benefit from a high-productivity environment that automatically manages your application's declarative metadata for data access, validation, page control and navigation, user interface design, and data binding.

Note: This guide covers developing an application with session and entity beans using EJB 3.0 annotations and JPA (Java Persistence API) for model persistence, along with the Oracle ADF Model layer, ADF Controller, and ADF Faces. This process is very similar to developing a Fusion web application. The main difference is that a Fusion web application uses ADF Business Components for the back-end services. When the development process and procedures are the same for both application types, this guide refers you to the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework* for that information.

Please disregard any information in the Fusion Developer's guide regarding ADF Business Components (such as entity objects and view objects). For similar information for EJB/JPA, refer to the "Developing EJB and JPA Components" topic in the JDeveloper online help.

At a high level, the declarative development process for a Java EE web application usually involves the following:

- **Creating an application workspace:** Using a wizard, JDeveloper automatically adds the libraries and configuration needed for the technologies you select, and structures your application into projects with packages and directories. For more information, see the "Creating an Application Workspace" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- **Modeling the database objects:** You can create an offline replica of any database, and use JDeveloper editors and diagrammers to edit definitions and update schemas. For more information, see the "Modeling with Database Object Definitions" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- **Creating use cases:** Using the UML modeler, you can create use cases for your application. For more information, see the "Creating Use Cases" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- **Designing application control and navigation:** You use diagrammers to visually determine the flow of application control and navigation. JDeveloper creates the underlying XML for you. For more information, see the "Designing Application Control and Navigation Using ADF Task Flows" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- **Identifying shared resources:** You use a resource library that allows you to view and use imported libraries by simply dragging and dropping them into your application. For more information, see the "Identifying Shared Resources" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- **Creating the persistence model:** From your database tables, you create EJB 3.0 entity beans using wizards or dialogs. From those beans, you create the session bean as the facade that will be used by the pages in your application. You can implement validation rules and other types of business logic using editors on the metadata files that describe the session bean and its underlying entity beans. For more information about using JDeveloper with EJBs, see the "Developing EJB and JPA Components" topic in the JDeveloper online help.
- **Creating data controls for your services:** Once you've created your entity and session beans, you create the data controls that use metadata interfaces to abstract the implementation of your EJBs, and describe their operations and data collections, including information about the properties, methods, and types involved. These data controls are displayed in the Data Controls Panel. For more information, see [Chapter 2, "Using ADF Model Data Binding in a Java EE Web Application."](#)
- **Binding UI components to data using the ADF Model layer:** When you drag an object from the Data Controls panel, JDeveloper automatically creates the bindings between the page and the data model. For more information, see [Chapter 2, "Using ADF Model Data Binding in a Java EE Web Application."](#)
- **Implementing the user interface with JSF:** JDeveloper's Data Controls panel contains a representation of the beans for your application. Creating a user interface is as simple as dragging an object onto a page and selecting the UI component you want to display the underlying data. For UI components that are not databound, you use the Component Palette to drag and drop components. JDeveloper creates all the page code for you. For more information, see the

"Implementing the User Interface with JSF" section in the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

For information about creating specific types of web pages, see the following in this guide:

- [Chapter 3, "Creating a Basic Databound Page"](#)
 - [Chapter 4, "Creating ADF Databound Tables"](#)
 - [Chapter 5, "Displaying Master-Detail Data"](#)
 - [Chapter 6, "Creating Databound Selection Lists"](#)
 - [Chapter 7, "Creating Databound Search Forms"](#)
- Incorporating validation and error handling: Once your application is created, you use editors to add additional validation and to define error handling. For more information, see [Section 2.4.5, "What You May Need to Know About Configuring Validation."](#)
 - Developing pages and applications to allow customization: Using the customization features provided by the Oracle Metadata Services (MDS), you can create applications that customers can customize yet still easily accept upgrades, create pages that allow end users to change the application UI at runtime, and create applications that are completely customizable at runtime. For more information, see the "Customizing Applications with MDS" and "Allowing User Customizations at Runtime" chapters of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
 - Securing the application: You use editors to create roles and populate these with test users. You then use a flat file editor to define security policies for these roles and assign them to specific resources in your application. For more information, see the "Enabling ADF Security in a Fusion Web Application" chapter in the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
 - Testing and debugging: JDeveloper includes an integrated application server that allows you to fully test your application without needing to package it up and deploy it. JDeveloper also includes the ADF Declarative Debugger, a tool that allows you to set breakpoints and examine the data. For more information, see the "Testing and Debugging ADF Components" chapter of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
 - Deploying the application: You use wizards and editors to create and edit deployment descriptors, JAR files, and application server connections. For more information, see [Chapter 8, "Deploying an ADF Java EE Application."](#)

1.3 Introduction to the ADF Sample Application

As a companion to this guide, the Suppliers module of the Fusion Order Demo application was created to demonstrate the use of the Java EE and ADF web application technology stack to create transaction-based web applications as required for a web supplier management system. The demonstration application is used to illustrate points and provide code samples.

Before examining the individual components and their source code in depth, you may find it helpful to install and become familiar with the functionality of the Fusion Order Demo application. See the following sections of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework* for information:

- "Introduction to the Oracle Fusion Order Demo"
- "Setting Up the Fusion Order Demo Application"

1.3.1 Running the Suppliers Module of the Fusion Order Demo Application

The Suppliers module consists of a business services project named `Model` and a web user interface project named `ViewController`. You run the Suppliers module of the Fusion Order Demo application in JDeveloper by running the `ViewController` project. The `ViewController` project uses JavaServer Faces (JSF) as the view technology, and relies on the ADF Model layer to interact with the EJBs in the `Model` project. To learn more about the Suppliers module and to understand its implementation details, see [Section 1.3.2, "Taking a Look at the Supplier Module Code"](#) and [Section 1.3.3, "Touring the Supplier Module."](#)

To run the Suppliers module of the Fusion Order Demo application:

1. Download and install the Fusion Order Demo application as described in the "Setting Up the Fusion Order Demo Application" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
2. Open the application in Oracle JDeveloper:
 - a. From the JDeveloper main menu, choose **File > Open**.
 - b. Navigate to the location where you extracted the demo ZIP file to and select the **SupplierModule_2.0.jws** application workspace from the **SupplierModule** directory. Click **Open**.

[Figure 1–2](#) shows the Application Navigator after you open the file for the application workspace. For a description of each of the projects in the workspace, see [Section 1.3.2, "Taking a Look at the Supplier Module Code."](#)

Figure 1–2 The Supplier Module Projects in Oracle JDeveloper

3. In the Application Navigator, click the **Application Resources** accordion title to expand the panel.
4. In the Application Resources panel, expand the **Connections** and **Database** nodes.
5. Right-click **FOD** connection and choose **Properties**.
6. In the Edit Database Connection dialog, modify the connection information shown in [Table 1–1](#) for your environment.

Table 1–1 Connection Properties Required to Run the Fusion Order Demo Application

Property	Description
Host Name	The host name for your database. For example: localhost
JDBC Port	The port for your database. For example: 1521
SID	The SID of your database. For example: ORCL or XE

Do not modify the user name and password **fod/fusion**. These must remain unchanged. Click **OK**.

7. In the Application Navigator, right-click **Model** and choose **Rebuild**.
8. In the Application Navigator, right-click **ViewController** and choose **Run**.
The `login.jspx` page is displayed. Because of the way security is configured in this module, you must first log in.
9. Enter `SHEMANT` for **User Name** and `welcome1` for **Password**.

Once you log in, the browse page appears, which allows you to search for products. Once you select a product in the results table, you can edit or remove the product information. Using the command links at the top of the page, you can edit the corresponding supplier's information, or add a new supplier. For more information about the Suppliers module at runtime, see [Section 1.3.3, "Touring the Supplier Module."](#)

1.3.2 Taking a Look at the Supplier Module Code

Once you have opened the projects in Oracle JDeveloper, you can then begin to review the artifacts within each project. The `Model` project contains the Java classes and metadata files that allow the data to be displayed in the web application. The `oracle.fodemo.common` project contains components used by multiple classes in the application. The `oracle.fodemo.supplier` project contains the components used to access the supplier data. [Figure 1–3](#) shows the `Model` project and its associated directories.

Figure 1–3 The Model Project in JDeveloper

The `ViewController` project contains the files for the web interface, including the backing beans, deployment files, and JSPX files. The `Application Sources` node contains the code used by the web client, including the managed and backing beans, property files used for internationalization, and the metadata used by Oracle ADF to display bound data. The `Web Content` node contains web files, including the JSP files, images, skin files, deployment descriptors, and libraries. [Figure 1–4](#) shows the `ViewController` project and its associated directories.

Figure 1–4 The ViewController Project in JDeveloper

1.3.3 Touring the Supplier Module

The Supplier module contains eight main pages that allow a user to perform the following functionality:

- Search for products: The `browse.jspx` page allows a user to search for products. Search results are displayed in a table. [Figure 1–5](#) shows the search form on the browse page.

Figure 1–5 Search Form in Supplier Module

 The screenshot shows a search form titled 'Search'. At the top right, there are tabs for 'Advanced', 'Saved Search', and 'Implicit Search' (selected). Below the title, there are radio buttons for 'Match' with 'All' selected and 'Any' unselected. There are four input fields: 'Product Id', 'Product Name', 'Product Status', and 'Shipping Class Code'. At the bottom right, there are three buttons: 'Search', 'Reset', and 'Save...'.

- For information about creating search forms, see [Chapter 7, "Creating Databound Search Forms."](#)
- Edit row data in a table: From the table on the `browse.jspx` page, a user can select a product and choose **Update** to navigate to the `productInfo.jspx` page (clicking the product link also navigates to this page). From the table, a user can also click **Remove**, which launches a popup that allows the removal of the selected product. [Figure 1–6](#) shows the table on the `browse` page.

Figure 1–6 Table on the browse Page

Product Id	Product Name	List Price	Cost Price	Min. Price	Product Status
4	Treo 700w Phone/PDA	399.99	300	359.99	AVAILABLE
5	Tungsten E PDA	195.99	100	175.99	AVAILABLE
15	Ipod Speakers	89.99	35	55.99	AVAILABLE
16	Creative Zen Vision W	389.99	290	329.99	AVAILABLE
23	Ipod Nano 4Gb	249.95	150	199.95	AVAILABLE
29	LCD HD Television	899.99	600	699.99	AVAILABLE
31	7 Megapixel Digital Ca	629.99	300	399.99	AVAILABLE
33	Chocolate Phone	499.99	300	399.99	AVAILABLE

- For information about creating tables, see [Chapter 4, "Creating ADF Databound Tables."](#)
- For information about creating navigation in an application, see the "Getting Started with ADF Task Flows" chapter of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- For information about using buttons to edit a row in a table, see [Section 4.3, "Creating an Editable Table."](#)
- Edit row data in a form: From the `productInfo.jspx` page, a user can change the data for a row. A selection list contains valid values for the product status. The **Choose File** button allows a user to upload a graphic file, which is then displayed below the form. [Figure 1–7](#) shows the `productInfo` page.

Figure 1–7 The productInfo Page

Product Details

Product Id 5

* Product Name

* Cost Price

* List Price

* Min. Price

* Product Status ▼

Image

- For information about creating a basic form, see [Section 3.3, "Creating a Basic Form."](#)

- For information about creating a form from which a user can edit information, see [Section 3.6, "Creating a Form to Edit an Existing Record."](#)
- For information about creating selection lists, see [Section 6.2, "Creating a Single Selection List."](#)
- For information about using file upload, see the "Using File Upload" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.
- For information about displaying graphics, see the "Displaying Images" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.
- The **Add Supplier** link takes the user to a series of pages contained within the `registrationDetails.jspx` page that are used to create a new supplier, as shown in [Figure 1–8](#).

Figure 1–8 Create a Supplier Train

Supplier Registration - Step 1 Supplier Registration - Step 2 Supplier Registration - Step 3

Supplier Details

* Supplier Name

* Phone Number

* Email

- For information about creating a train, see the "Creating a Train" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
- For information about creating forms that allow users to create new records, see [Section 3.7, "Creating an Input Form."](#)
- Log in to the application: The `login.jspx` page allows users to log in to the application. For more information, see the "Enabling ADF Security in a Fusion Web Application" chapter of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Using ADF Model Data Binding in a Java EE Web Application

This chapter describes how to create ADF model data controls for EJB session beans and how to use the Data Controls panel to create databound UI components on JSF web pages.

This chapter includes the following sections:

- [Introduction to ADF Model Data Binding](#)
- [Exposing Services with ADF Data Controls](#)
- [Paginated Fetching of Data in EJB Data Controls](#)
- [Using the Data Controls Panel](#)

For more comprehensive information about using ADF Model data binding, refer to the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

2.1 Introduction to ADF Model Data Binding

ADF Model implements two concepts that enable the decoupling of the user interface technology from the business service implementation: *data controls* and *declarative bindings*. Data controls abstract the implementation technology of a business service by using standard metadata interfaces to describe the bean's operations and data collections, including information about the properties, methods, and types involved. Using JDeveloper, you can view that information as icons which you can drag and drop onto a page. Using those icons, you can create databound HTML elements (for JSP pages), databound UI components (for JSF pages), and databound Swing UI components (for ADF Swing panels) by dragging and dropping them from the panel onto the visual editor for a page. JDeveloper automatically creates the metadata that describes the bindings from the page to the services. At runtime, the ADF Model layer reads the metadata information from the appropriate XML files for both the data controls and the bindings, and then implements the two-way connection between your user interface and your business services.

Declarative bindings abstract the details of accessing data from data collections in a data control and of invoking its operations. There are three basic kinds of declarative binding objects:

- **Executable bindings:** Include iterator bindings, which simplify the building of user interfaces that allow scrolling and paging through collections of data and drilling-down from summary to detail information. Executable bindings also

include bindings that allow searching and nesting a series of pages within another page.

- Value bindings: Used by UI components that display data. Value bindings range from the most basic variety that work with a simple text field to more sophisticated list and tree bindings that support the additional needs of list, table, and tree UI controls.
- Action bindings: Used by UI command components like hyperlinks or buttons to invoke built-in or custom operations on data collections or a data control without writing code.

Figure 2-1 shows how bindings connect UI components to data control collections and methods.

Figure 2-1 Bindings Connect UI Components to Data Controls

The group of bindings supporting the UI components on a page are described in a page-specific XML file called the *page definition file*. The ADF Model layer uses this file at runtime to instantiate the page's bindings. These bindings are held in a request-scoped map called the *binding container*. In a JSF application, the binding container is accessible during each page request using the EL expression `#{bindings}`.

Tip: For more information about ADF EL expressions, see the "Creating ADF Data Binding EL Expressions" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

To use the ADF Model layer to data-bind, you need to create a data control for your services. The data controls will then appear as icons in the Data Controls panel, which you can use to declaratively create pages whose components will be automatically bound to those services.

2.2 Exposing Services with ADF Data Controls

Once you have your application's services in place, you can use JDeveloper to create data controls that provide the information needed to declaratively bind UI components to those services. In a Java EE application, you normally create entity beans that represent tables in a database and then create a session facade over all the EJBs. This facade provides a unified interface to the underlying entities. In an ADF application, you can create a data control for the session bean, and that data control will contain representation of all the EJBs under the session bean. The data control consists of a number of XML metadata files that define the capabilities of the service that the bindings can work with at runtime.

For example, the Suppliers module uses the FOD database schema, which contains a number of relational database tables. The module has a number of entity beans that represent the tables in the schema used by the Suppliers module. There is an Addresses bean, a Product bean, a Persons bean, and so on. The module also contains two session beans: the `SupplierFacade` bean, which is used to access the beans created from tables, and the `GenericServiceFacade` bean, which contains generic service methods used by all beans in the application. A data control exists for each of those session beans, which allows developers to declaratively create UI pages using the data and logic contained in those beans.

2.2.1 How to Create ADF Data Controls

You create data controls from within the Application Navigator of JDeveloper.

Before you begin:

1. Create JPA/EJB 3.0 entities. For more information, see the "Building a Persistence Tier" section of the JDeveloper online help.
2. Create one or more session beans for the entities. For more information see the "Implementing Business Processes in Session Facade Design Pattern" section of the JDeveloper online help.

When creating your entities and session bean(s), keep the following in mind:

- For a class to be a valid data control source, it has to meet the JavaBeans specification. It needs to have a public default constructor.
- Because the metadata files that represent the beans for the data control are named based on the class names for the beans, you must ensure that if beans have the same name, they are in different packages. If two beans with the same name are in the same package, one metadata file will overwrite the other.
- If you rename the bean used to create a data control, you must re-create the data control.

To create a data control:

1. In the Application Navigator, right-click the session bean for which you want to create a data control.
2. From the context menu, select **Create Data Control**.

- In the Choose EJB Interface dialog, choose **Local**.

2.2.2 What Happens in Your Project When You Create a Data Control

When you create a data control based on an EJB session bean, the data control contains a representation of all the methods exposed on the bean, as well as underlying entity beans, and the methods and properties exposed on those.

For the data control to work directly with the service and the bindings, JDeveloper creates the following metadata XML files:

- Data control definition file (`DataControls.dcx`). This file defines the factory class and ID for each data control. It also contains settings that determine how the data control behaves. For example, you can use the `.dcx` file to set global properties, such as whether the service supports transactions. To change the settings, you select the data control in the overview editor and change the value of the property in the Property Inspector. [Figure 2–2](#) shows the `DataControls.dcx` file in the overview editor and Property Inspector of JDeveloper.

Figure 2–2 *DataControls.dcx File in the Overview Editor and Property Inspector*

[Example 2–1](#) shows the code from the corresponding XML file (available by clicking the source tab).

Example 2–1 DataControls.dcx File

```
<?xml version="1.0" encoding="UTF-8" ?>
<DataControlConfigs xmlns="http://xmlns.oracle.com/adfm/configuration"
  version="11.1.1.54.7" id="DataControls"
  Package="oracle.fodemo.supplier.model">
  <AdapterDataControl id="SupplierFacadeLocal"
 FactoryClass="oracle.adf.model.adapter.DataControlFactoryImpl"
 ImplDef="oracle.adfinternal.model.adapter.ejb.EjbDefinition"
 SupportsTransactions="false" SupportsSortCollection="true"
 SupportsResetState="false" SupportsRangeSize="false"
 SupportsFindMode="false" SupportsUpdates="true"
 Definition="oracle.fodemo.supplier.service.SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.service.SupplierFacadeLocal"
 xmlns="http://xmlns.oracle.com/adfm/datacontrol">
  <CreatableTypes>
 <TypeInfo FullName="oracle.fodemo.supplier.model.CountryCode"/>
 <TypeInfo FullName="oracle.fodemo.supplier.model.ProductCategory"/>
  </CreatableTypes>
</AdapterDataControl>
</DataControlConfigs>
```

```

<TypeInfo FullName="oracle.fodemo.supplier.model.Addresses" />
<TypeInfo FullName="oracle.fodemo.supplier.model.AddressUsage" />
<TypeInfo FullName="oracle.fodemo.supplier.model.Person" />
<TypeInfo FullName="oracle.fodemo.supplier.model.Supplier" />
<TypeInfo FullName="oracle.fodemo.supplier.model.Product" />
<TypeInfo FullName="oracle.fodemo.supplier.model.ProductImage" />
<TypeInfo FullName="oracle.fodemo.supplier.model.ProductTranslation" />
<TypeInfo FullName="oracle.fodemo.supplier.model.WarehouseStockLevel" />
<TypeInfo FullName="oracle.fodemo.supplier.model.OrderItem" />
<TypeInfo FullName="oracle.fodemo.supplier.model.LookupCode" />
</CreatableTypes>
<Source>
  <ejb-definition ejb-version="3.0" ejb-name="SupplierFacade"
 ejb-type="Session"
 ejb-business-interface="oracle.fodemo.supplier.service.SupplierFacadeLocal"
 ejb-interface-type="local"
 initial-context-factory="weblogic.jndi.WLInitialContextFactory"
 DataControlHandler="oracle.adf.model.adapter.bean.jpa.JPQLDataFilterHandler"
 xmlns="http://xmlns.oracle.com/adfm/adapter/ejb" />
</Source>
</AdapterDataControl>
<AdapterDataControl id="GenericServiceFacadeLocal"
  . . .
</AdapterDataControl>
</DataControlConfigs>

```

- Structure definition files for every entity object and structured object that this service exposes. These files define how attributes, accessors, and operations will display and behave. For example, you can set how the label for an attribute will display in a client. A structure definition file contains the following information:
 - Attributes: Describes the attributes available on the service. You can set UI hints that define how these attributes will display in the UI. You can also set other properties, such as whether the attribute value is required, whether it must be unique, and whether it is visible. For information about setting UI hints, see the "Defining Control Hints for View Objects" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Note: View objects are ADF Business Components used to encapsulate SQL queries and to simplify working with the results. When reading this section, simply substitute "bean" for "view object."

You can also set validation for an attribute and create custom properties. For more information, see the "Using the Built-in Declarative Validation Rules" and the "How to Implement Generic Functionality Driven by Custom Properties" sections of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

- Accessors: Describes the different accessor methods.
- Operations: Describes custom methods on the service, along with any parameters.

Figure 2-3 shows the structure definition file for the `Addresses` bean in the `Suppliers` module.

Figure 2–3 Structure File in the Overview Editor

Name	Type	Default Value
address1	java.lang.String	
address2	java.lang.String	
addressId	java.lang.Long	
city	java.lang.String	
countryId	java.lang.String	
createdBy	java.lang.String	
creationDate	java.sql.Timestamp	
lastUpdatedBy	java.lang.String	
lastUpdateDate	java.sql.Timestamp	
latitude	java.lang.Long	
longitude	java.lang.Long	
objectVersionId	java.lang.Long	
postalCode	java.lang.String	
stateProvince	java.lang.String	

Validators

Custom Properties

Example 2–2 shows the code from the corresponding XML file (available by clicking the source tab).

Example 2–2 Structure File

```
<?xml version="1.0" encoding="UTF-8" ?>
<JavaBean xmlns="http://xmlns.oracle.com/adfm/beanmodel" version="11.1.1.54.7"
  id="Addresses" Package="oracle.fodemo.supplier.model"
  BeanClass="oracle.fodemo.supplier.model.Addresses" isJavaBased="true">
  <Attribute Name="address1" Type="java.lang.String" Precision="40">
 <Properties>
 <SchemaBasedProperties>
 <LABEL ResId="oracle.fodemo.supplier.model.Addresses.address1_LABEL"/>
 <TOOLTIP ResId="oracle.fodemo.supplier.model.Addresses.address1_TOOLTIP"/>
 <DISPLAYWIDTH Value="40"/>
 </SchemaBasedProperties>
 </Properties>
  </Attribute>
  <Attribute Name="address2" Type="java.lang.String" Precision="40">
 <Properties>
 <SchemaBasedProperties>
 <LABEL ResId="oracle.fodemo.supplier.model.Addresses.address2_LABEL"/>
 <TOOLTIP ResId="oracle.fodemo.supplier.model.Addresses.address2_TOOLTIP"/>
 <DISPLAYWIDTH Value="40"/>
 </SchemaBasedProperties>
 </Properties>
  </Attribute>
  . . .
  <AccessorAttribute id="addressUsageList" IsCollection="true"
 RemoveMethod="removeAddressUsage"
 AddMethod="addAddressUsage"
 BeanClass="oracle.fodemo.supplier.model.AddressUsage"
 CollectionBeanClass="UpdateableCollection">
 <Properties>
 <Property Name="RemoveMethod" Value="removeAddressUsage"/>
 <Property Name="AddMethod" Value="addAddressUsage"/>
 </Properties>
  </AccessorAttribute>
  . . .
```

```

<MethodAccessor IsCollection="false"
 Type="oracle.fodemo.supplier.model.AddressUsage"
 BeanClass="oracle.fodemo.supplier.model.AddressUsage"
 id="addAddressUsage" ReturnNodeName="AddressUsage">
  <ParameterInfo id="addressUsage"
 Type="oracle.fodemo.supplier.model.AddressUsage"
 isStructured="true" />
</MethodAccessor>
<MethodAccessor IsCollection="false"
 Type="oracle.fodemo.supplier.model.AddressUsage"
 BeanClass="oracle.fodemo.supplier.model.AddressUsage"
 id="removeAddressUsage" ReturnNodeName="AddressUsage">
  <ParameterInfo id="addressUsage"
 Type="oracle.fodemo.supplier.model.AddressUsage"
 isStructured="true" />
</MethodAccessor>
. . .
<ConstructorMethod IsCollection="true"
 Type="oracle.fodemo.supplier.model.Addresses"
 BeanClass="oracle.fodemo.supplier.model.Addresses"
 id="Addresses">
  <ParameterInfo id="address1" Type="java.lang.String" isStructured="false" />
  <ParameterInfo id="address2" Type="java.lang.String" isStructured="false" />
  <ParameterInfo id="addressId" Type="java.lang.Long" isStructured="false" />
  <ParameterInfo id="city" Type="java.lang.String" isStructured="false" />
  <ParameterInfo id="countryId" Type="java.lang.String" isStructured="false" />
  <ParameterInfo id="createdBy" Type="java.lang.String" isStructured="false" />
  <ParameterInfo id="creationDate" Type="java.sql.Timestamp"
 isStructured="false" />
  <ParameterInfo id="lastUpdateDate" Type="java.sql.Timestamp"
 isStructured="false" />
  <ParameterInfo id="lastUpdatedBy" Type="java.lang.String"
 isStructured="false" />
  <ParameterInfo id="latitude" Type="java.lang.Long" isStructured="false" />
  <ParameterInfo id="longitude" Type="java.lang.Long" isStructured="false" />
  <ParameterInfo id="objectVersionId" Type="java.lang.Long"
 isStructured="false" />
  <ParameterInfo id="postalCode" Type="java.lang.String"
 isStructured="false" />
  <ParameterInfo id="stateProvince" Type="java.lang.String"
 isStructured="false" />
</ConstructorMethod>
<ConstructorMethod IsCollection="true"
 Type="oracle.fodemo.supplier.model.Addresses"
 BeanClass="oracle.fodemo.supplier.model.Addresses"
 id="Addresses" />
<ResourceBundle>
  <PropertiesBundle xmlns="http://xmlns.oracle.com/adfm/resourcebundle"
 PropertiesFile="oracle.fodemo.supplier.model.ModelBundle" />
</ResourceBundle>
</JavaBean>

```


JDeveloper also adds the icons to the Data Controls panel that you can use to create databound UI components. The Data Controls panel lists all the data controls that have been created for the application's business services and exposes all the collections, methods, and built-in operations that are available for binding to UI components.

Tip: If the Data Controls panel is not visible, see the "How to Open the Data Controls Panel" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework* for instructions on opening the panel.

When a data control is created for a session bean, and that session bean was configured to contain an accessor method for the underlying beans, those beans appear as an accessor returned collection whose name matches the bean instance name. The Data Controls panel reflects the master-detail hierarchies in your data model by displaying detail data collections nested under their master data collection. For example, Figure 2-4 shows the Data Controls panel for the Suppliers module of the Fusion Order Demo application. Note that the *Addresses*, *Person*, and *Product* beans are all represented by accessor returned collections in the Data Controls panel.

The Data Controls panel also displays each service method on the session bean as a method icon whose name matches the method name. If a method accepts arguments, those arguments appear in a *Parameters* node as parameters nested inside the method's node. Objects that are returned by the methods appear as well, as shown in Figure 2-4.

Figure 2-4 Data Controls Panel

Each returned collection or object displays any attributes and custom methods that were defined on the associated bean. [Figure 2-5](#) shows the attributes and methods defined on the `Supplier` bean that is returned by the `supplierFindAll` accessor method.

Figure 2-5 Child Nodes to Returned Collections

By default, implicit view criteria are created for each attribute that is able to be queried on a bean. They appear as the `All Queriable Attributes` node under the `Named Criteria` node, as shown in [Figure 2-5](#). This node is used to create quick search forms, as detailed in [Chapter 7, "Creating Databound Search Forms."](#)

As shown in [Figure 2-5](#), the `Operations` node under a returned collection displays all its available built-in operations. If an operation accepts one or more parameters, then those parameters appear in a nested `Parameters` node. At runtime, when one of these data collection operations is invoked by name by the data binding layer, the data control delegates the call to an appropriate method on the bean interface to handle the built-in functionality. Most of the built-in operations affect the current row. Only the `execute` operation refreshes the data control itself. Following are the built-in operations:

- **Create:** Creates a new row that becomes the current row, but does not insert it.
- **Delete:** Deletes the current row.
- **Execute:** Refreshes the data collection by executing or reexecuting the accessor method.
- **First:** Sets the first row in the row set to be the current row.
- **Last:** Sets the last row in the row set to be the current row.
- **Next:** Sets the next row in the row set to be the current row.
- **Next Set:** Navigates forward one full set of rows.
- **Previous:** Sets the previous row in the row set to be the current row.

- `Previous Set`: Navigates backward one full set of rows.
- `removeCurrentRowWithKey`: Tries to find a row using the serialized string representation of the row key passed as a parameter. If found, the row is removed.
- `setCurrentRowWithKey`: Tries to find a row using the serialized string representation of the row key passed as a parameter. If found, that row becomes the current row.
- `setCurrentRowWithKeyValue`: Tries to find a row using the primary key attribute value passed as a parameter. If found, that row becomes the current row.

Note: By default, JavaBeans assume the `rowIndex` as the key. If you do not explicitly define a key, the index will be used.

The Data Controls panel is a direct representation of the `DataControls.dcx` and structure definition files created when you created a data control. By editing the files, you can change the elements displayed in the panel.

Note: Whenever changes are made to the underlying services, you need to manually refresh the data control in order to view the changes. To refresh the data control, click the **Refresh** icon in the header of the Data Controls panel.

2.3 Paginated Fetching of Data in EJB Data Controls

When you create an EJB or bean data control, you can determine how records are accessed from the database and whether to limit the number of records that are held in memory at a time.

There are the following possibilities for fetching and storing data in memory:

- Scrollable access mode.

If you accept the defaults when creating the data control, the data access mode is set to `scrollable`. This means that the data that your application needs to display is retrieved from the database as needed (in increments equal to the range size specified by the UI component's iterator) and stored in memory. Then, when the user scrolls forward through the application, additional rows are fetched as needed and stored in memory. All rows that have been fetched remain in memory.

For example, if the running application contains a table that displays rows 1 through 20 on a web page and the table's iterator has a range size of 25 (the default), the data control will fetch the first 25 rows. If the user scrolls down to display rows 477 through 496 of the result set, the data will be fetched in sets of 25 as the user scrolls until rows 26 through 500 are fetched. At that point, a total of 500 rows will be stored in memory.

This is the default mode for data controls using `oracle.adf.model.adapter.bean.DataFilterHandler` and `oracle.adf.model.adapter.bean.jpa.JPQLDataFilterHandler`. However, for data controls using `oracle.adf.model.adapter.bean.DataFilterHandler`, you still need to add paging methods to your data control to implement the access mode. For more information, see [Section 2.3.6, "How To Manually Implement Pagination Support in a Bean Data Control."](#)

- Range paging access mode

To limit the amount of records that are fetched and stored in memory at a time, you can use the `rangePaging` access mode. As with scrollable mode, range paging mode allows your applications to fetch data in increments. The main difference in range paging mode is that only the most recently fetched increment is retained in memory. So, for example, if the accessor iterator's `rangeSize` attribute is set to 25, no more than 25 records will be held in memory at any given time.

In a range paging version of the scrollable example above, the data control would fetch rows 1 through 25 and hold them in memory in order to display rows 1 through 20. If the user scrolled down, the data control would fetch data in increments of 25 as the user was scrolling but release the previous 25 records from memory as it fetched a new range. By the time the user reached rows 477 through 496 as in the example above, only rows 476 through 500 would be in memory.

When scrolling to a position that displays data from multiple increments, only the data from the increment last fetched is held in memory.

Note: When you use range paging in a data control, the built-in navigation operation `Last` does not work on databound UI components created from that data control.

- No pagination. When there is no pagination, all available data for a UI component is fetched. No pagination is implemented when the data control does not implement a data control handler, such as `oracle.adf.model.adapter.bean.DataFilterHandler` or `oracle.adf.model.adapter.bean.jpa.JPQLDataFilterHandler`. You can also use annotations to turn off paging for specific collections. For more information, see [Section 2.3.4, "How to Specify Access Mode for Individual Objects in the Data Control."](#)
- Custom pagination. If the built-in pagination options do not suit your needs, you can implement your own pagination by implementing a custom handler class. For more information, see [Section 2.3.7, "How to Implement a Custom Handler for Querying and Pagination."](#)

For more information about access mode and data control handlers, see [Section 2.3.3, "What You May Need to Know About the Scrollable and Range Paging Modes."](#)

2.3.1 How to Change Paging Mode for a Data Control

If you want to change the paging mode for an EJB or bean data control, you can do so in the Data Controls panel.

Note: For data controls using the `oracle.adf.model.adapter.bean.DataFilterHandler` or `oracle.adf.model.adapter.bean.jpa.JPQLDataFilterHandler` handler, the default access mode is `scrollable`.

Before you begin:

It may be helpful to have a general understanding of access modes for EJB and bean data controls. For more information, see [Section 2.3, "Paginated Fetching of Data in EJB Data Controls."](#)

You need to complete this task:

Create an EJB or bean data control. For more information, see [Section 2.2.1, "How to Create ADF Data Controls."](#)

To change paging mode for a data control:

1. In the Data Controls panel, right-click the data control's node and choose Edit Definition.
2. In the ejb-definition Properties or the bean-definition Properties dialog, select `rangePaging` or `scrollable` from the **AccessMode** dropdown list.
3. If you are changing the data control to use range paging, make sure that the data control's `FactoryClass` property is specified as `oracle.adf.model.adapter.bean.BeanDCFactoryImpl`.

You can access the `FactoryClass` property in the source editor for the `DataControls.dcx` file or in the Property Inspector that appears when you open `DataControls.dcx` in the source editor or overview editor.

2.3.2 How to Set Range Size for a Data Control that Uses Range Paging

When you set a data control's access mode to `rangePaging`, the data control determines the range size by reading the `rangeSize` property of the accessor iterator of each component that is bound to a collection in the data control.

To set the range size for a component:

1. In the Application Navigator, select the page containing the component that is bound to the data control.
2. In the Structure window, select the component that is bound to the data control collection.
3. In the Property Inspector, expand the Behavior node, and set the `rangeSize` property to the desired value.

For more information on iterator bindings, see "Creating and Using Iterator Bindings" in *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

2.3.3 What You May Need to Know About the Scrollable and Range Paging Modes

Data controls that support scrollable and range paging modes rely on methods in the bean class to implement that functionality. The method that the data control uses depends on the data control handler class that the data control uses.

For JPA-based data controls, typically the `JPQLDataFilterHandler` handler is specified. `JPQLDataFilterHandler` relies on the presence of JPA queries and a `queryByRange()` method in the bean.

For non-JPA bean data controls (and for JPA-based bean and EJB data controls that do not have a `queryByRange()` method), `DataFilterHandler` is specified. To implement range paging in data controls that use this handler, you need to add code to your bean class as shown in [Section 2.3.6, "How To Manually Implement Pagination Support in a Bean Data Control."](#)

For data controls that do not have either of these handler classes (such as data controls that were generated in an earlier version of the IDE), there is no built-in support for scrollable or range paging.

2.3.4 How to Specify Access Mode for Individual Objects in the Data Control

If your data control encompasses multiple collections of different sizes, you may wish to set different access modes for some of the collections. You can do so by placing annotations on the accessor methods in the bean that the data control represents.

For the methods on which the annotations are used, the annotations override the access mode set for the data control. If an accessor method does not have such an annotation, it inherits its access mode from the one that is defined for the data control.

To specify access mode for individual objects in a bean or EJB data control:

1. Open the bean class on which the data control is based.
2. Add annotations for the accessor methods for which you want a different access mode than that generally specified for the data control.

[Example 2-3](#) shows the necessary import statements and the available annotations and how they can be used on a collection.

Example 2-3 Access Mode Annotations

```
import oracle.adf.model.adapter.bean.annotation.AccessMode;
import oracle.adf.model.adapter.bean.annotation.AccessModeType;

...
 * List with scrollable access
 */
@AccessMode(type=AccessModeType.SCROLLABLE)
public List<Employees> getEmployees() {
...
 * List with range paging.
 */
@AccessMode(type=AccessModeType.RANGE_PAGING)
public List<Employees> getEmployees() {
...
 * List with no paging.
 */
@AccessMode(type=AccessModeType.NO_PAGING)
public List<Countries> getCountries() {
...

```

Note: For EJB data controls, you must place any `@AccessMode` annotations in the session bean interface that you are using (rather than the bean class).

2.3.5 What You May Need to Know About Sorting Tables Based on Range Paginated Collections

By default, if a user sorts a table that is bound to a JPA-based data control, the ADF Model runtime forces the iterator to return all rows into memory for sorting, even if the back-end JPQL queries have already done the sort at the database level, which can cause memory problems if collection is too large. If you are using range paging for a collection, you can disable the ADF Model runtime full in-memory sort and have the data control handle it instead, based on just the currently selected range.

To use the data control to handle the sort for range paginated collections:

1. In the Application Navigator, double-click the `DataControls.dcx` file to open it in the overview editor.
2. In the overview editor, select the node for the data control that you want to edit.
3. In the Property Inspector, set the `ImplementsSort` property to true.

2.3.6 How To Manually Implement Pagination Support in a Bean Data Control

With non-JPA data controls (or any bean data control that uses the `oracle.adf.model.adapter.bean.jpa.DataFilterHandler` handler), you need to add three methods for each collection in the session or service facade in order for the ADF Model runtime to implement scrollable paging and range paging. The method signatures should take the following form:

```
List<EntityBeanName> getEntityBeanNameList()
List<EntityBeanName> getEntityBeanNameList(int firstResult, int maxResults)
long getEntityBeanNameListSize()
```

2.3.7 How to Implement a Custom Handler for Querying and Pagination

If the built-in querying and paging options are not sufficient for your application, you can implement your own custom paging and querying behavior by providing your own data handler class for your data control.

To implement a custom handler for querying and pagination:

1. Write a custom data control handler class and add it to the data control's project.

You can sub-classes an existing handler, such as `oracle.adf.model.adapter.bean.jpa.JPQLDataFilterHandler` or `oracle.adf.model.adapter.bean.DataFilterHandler`. See [Example 2–4](#) for an outline of a custom handler class.

2. In the Source view of the `DataControls.dcx` file, type the fully-qualified class name of the handler as the value for the `DataControlHandler` attribute of each data control.

`DataControlHandler` is an attribute of the `ejb-definition` element of EJB data controls and an attribute of the `bean-definition` element for bean data controls.

Example 2–4 Custom Data Control Handler

```
public class MyJPQLDataFilterHandler extends JPQLDataFilterHandler
{
 public boolean invoke(Map bindingContext,
 OperationBinding action,
 DataFilter filter)
 {
 /** TODO: Developer provides custom criteria. */
 }

 public Object invoke(RowContext rowCtx, String name,
 DataFilter filter)
 {
 /** TODO: Developer provides custom criteria. */
 }
}
```

2.4 Using the Data Controls Panel

You can design a databound user interface by dragging an item from the Data Controls panel and dropping it on a page as a specific UI component. When you use data controls to create a UI component, JDeveloper automatically creates the various code and objects needed to bind the component to the data control you selected.

In the Data Controls panel, each object is represented by a specific icon. [Table 2-1](#) describes what each icon represents, where it appears in the Data Controls panel hierarchy, and what components it can be used to create.

Table 2-1 The Data Controls Panel Icons and Object Hierarchy

Icon	Name	Description	Used to Create...
	Data Control	Represents a data control. You cannot use the data control itself to create UI components, but you can use any of the child objects listed under it. Depending on how your business services were defined, there may be more than one data control.	Serves as a container for the other objects, and is not used to create anything.
	Accessor Returned Collection	<p>Represents an object returned by a bean-style accessor method on the business service. For example, if when you created a session bean, you chose to also create accessor methods for each of the Java entities under the session bean, then an accessor returned collection is displayed for each of those entities.</p> <p>If an entity contains a relationship to another entity (for example, a foreign key), then a child accessor returned collection is shown for that entity. In ADF, the relationship between parent and child entities is called a <i>master-detail</i> relationship.</p> <p>The children under a collection may be attributes of the elements that make up the collection, operations on the entire collection, or operations on the row for each element in the collection.</p>	<p>For collections: forms, tables, trees, range navigation components, and master-detail widgets.</p> <p>For single objects: forms, master-detail widgets, and selection lists.</p> <p>For more information about creating forms, and navigation components, see Chapter 3, "Creating a Basic Databound Page."</p> <p>For more information about creating tables, see Chapter 4, "Creating ADF Databound Tables."</p> <p>For information about creating trees and other master-detail UI components, see Chapter 5, "Displaying Master-Detail Data."</p> <p>For information about creating lists, see Chapter 6, "Creating Databound Selection Lists."</p>
	Attribute	Represents a discrete data element in an object (for example, an attribute in a row). Attributes appear as children under the collections or method returns to which they belong.	<p>Label, text field, date and selection list components.</p> <p>For information about creating text fields, see Section 3.2, "Using Attributes to Create Text Fields."</p>

Table 2–1 (Cont.) The Data Controls Panel Icons and Object Hierarchy

Icon	Name	Description	Used to Create...
	Method	Represents an operation in the data control or one of its exposed structures that may accept parameters, perform some business logic, and optionally return a single value, a structure, or a collection of a single value and a structure.	<p>Command components.</p> <p>For methods that accept parameters: command components and parameterized forms.</p> <p>For information about creating command components from methods, see Section 3.6, "Creating a Form to Edit an Existing Record."</p> <p>For information about creating parameterized forms, see Section 3.5, "Creating a Form Using a Method That Takes Parameters."</p>
	Method Return	<p>Represents an object that is returned by a custom method. The returned object can be a single value or a collection.</p> <p>A method return appears as a child under the method that returns it. The objects that appear as children under a method return can be attributes of the collection, other methods that perform actions related to the parent collection, or operations that can be performed on the parent collection.</p>	<p>For single values: text fields and selection lists.</p> <p>For collections: forms, tables, trees, and range navigation components.</p> <p>When a single-value method return is dropped, the method is not invoked automatically by the framework. A user either has to also create an invoke action as an executable, or drop the corresponding method as a button to invoke the method.</p>
	Operation	<p>Represents a built-in data control operation that performs actions on the parent object. Data control operations are located in an Operations node under collections or method returns. The operations that are children of a particular collection or method return operate on those objects only.</p> <p>If an operation requires one or more parameters, they are listed in a Parameters node under the operation.</p>	<p>Command components such as buttons or links.</p> <p>For information about creating command components from operations, see Section 3.4, "Incorporating Range Navigation into Forms."</p>
	Parameter	Represents a parameter value that is declared by the method or operation under which it appears. Parameters appear in the Parameters node under a method or operation.	Label, text, and selection list components.

2.4.1 How to Use the Data Controls Panel

JDeveloper provides you with a predefined set of UI components from which to choose for each data control item you drop.

To use the Data Controls panel to create UI components:

1. Select an item in the Data Controls panel and drag it onto the visual editor for your page. For a definition of each item in the panel, see [Table 2–1](#).
2. From the ensuing context menu, select a UI component.

When you drag an item from the Data Controls panel and drop it on a page, JDeveloper displays a context menu of all the default UI components available for the item you dropped.

Figure 2–6 shows the context menu displayed when an accessor returned collection from the Data Controls panel is dropped on a page.

Figure 2–6 Data Controls Panel Context Menu

Depending on the component you select from the context menu, JDeveloper may display a dialog that enables you to define how you want the component to look.

The resulting UI component appears in the JDeveloper visual editor, as shown in Figure 2–7.

Figure 2–7 Databound UI Component: ADF Table

address1	address2	addressId	city	countryId
{...address1.inp}	{...address2.inp}	{...addressId.inp}	{...city.inputValu	{...countryId.inp}
{...address1.inp}	{...address2.inp}	{...addressId.inp}	{...city.inputValu	{...countryId.inp}
{...address1.inp}	{...address2.inp}	{...addressId.inp}	{...city.inputValu	{...countryId.inp}

Tip: Instead of creating automatically bound UI components using the Data Controls panel, you can create your UI first and then bind the components to the ADF Model layer. For more information, see the "Using Simple UI First Development" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

2.4.2 What Happens When You Use the Data Controls Panel to Create UI Components

When a web application is built using the Data Controls panel, JDeveloper does the following:

- Creates a `DataBindings.cpx` file in the default package for the project (if one does not already exist), and adds an entry for the page.

`DataBindings.cpx` files define the *binding context* (a container object that holds a list of available data controls and data binding objects) for the application. Each `DataBindings.cpx` file maps individual pages to the binding definitions in the page definition file and registers the data controls used by those pages. Figure 2–8 shows a `DataBindings.cpx` file in the overview editor of JDeveloper.

Figure 2–8 DataBindings.cpx File in the Overview Editor**Data Binding Registry**

This file defines the Oracle ADF binding context for your application. JDeveloper creates this file the first time you data bind a UI con

☐ **Page Mappings**

path	usageId
/templates/StoreFrontTemplate.ispx	oracle_fodemo_supplier_StoreFrontTemplatePageDef
/browse.ispx	oracle_fodemo_supplier_browsePageDef
/supplier/supplierDetails.ispx	oracle_fodemo_supplier_supplierdetailPageDef
/login_error.ispx	oracle_fodemo_supplier_login_errorPageDef
/login.ispx	oracle_fodemo_supplier_loginPageDef
/errorHandler.ispx	oracle_fodemo_supplier_errorHandlerPageDef
/product/addProduct.ispx	oracle_fodemo_supplier_addProductPageDef
/supplier/regStep1.isff	oracle_fodemo_supplier_regStep1PageDef
/supplier/regStep2.isff	oracle_fodemo_supplier_regStep2PageDef
/supplier/regStep3.isff	oracle_fodemo_supplier_regStep3PageDef
/supplier/registrationDetails.ispx	oracle_fodemo_supplier_registrationDetailsPageDef
/product/productInfo.ispx	oracle_fodemo_supplier_productInfoPageDef

☐ **Page Definition Usages**

id	path
 oracle_fodemo_supplier_StoreFrontTemplatePageDef	templates.StoreFrontTemplatePageDef
 oracle_fodemo_supplier_browsePageDef	oracle_fodemo_supplier_pageDefs.browsePageDef
 oracle_fodemo_supplier_supplierdetailPageDef	oracle_fodemo_supplier_pageDefs.supplierdetailPageDef
 oracle_fodemo_supplier_login_errorPageDef	oracle_fodemo_supplier_pageDefs.login_errorPageDef
 oracle_fodemo_supplier_supplierRegistrationPageDef	supplier.supplierRegistrationPageDef
 oracle_fodemo_supplier_supplierRegistrationPageDef1	supplier.supplierRegistrationPageDef1
 oracle_fodemo_supplier_loginPageDef	oracle_fodemo_supplier_pageDefs.loginPageDef
 oracle_fodemo_supplier_errorHandlerPageDef	oracle_fodemo_supplier_pageDefs.errorHandlerPageDef
 oracle_fodemo_supplier_addProductPageDef	product.addProductPageDef
 oracle_fodemo_supplier_regStep1PageDef	supplier.regStep1PageDef
 oracle_fodemo_supplier_regStep2PageDef	supplier.regStep2PageDef
 oracle_fodemo_supplier_regStep3PageDef	supplier.regStep3PageDef
 oracle_fodemo_supplier_registrationDetailsPageDef	supplier.registrationDetailsPageDef
 oracle_fodemo_supplier_productInfoPageDef	product.productInfoPageDef

Example 2–5 shows the code from the corresponding XML file.

Example 2–5 DataBindings.cpx File

```
<?xml version="1.0" encoding="UTF-8" ?>
<Application xmlns="http://xmlns.oracle.com/adfm/application"
  version="11.1.1.54.7" id="DataBindings" SeparateXMLFiles="false"
  Package="oracle.fodemo.supplier" ClientType="Generic"
  ErrorHandlerClass="oracle.fodemo.frmwkext.CustomErrorHandlerImpl">
  <definitionFactories>
 <factory namespace="http://xmlns.oracle.com/adf/controller/binding"
 className="oracle.adf.controller.internal.binding.
 TaskFlowBindingDefFactoryImpl"/>
 <dtfactory className="oracle.adf.controller.internal.dtrt.binding.
 BindingDTObjectFactory"/>
  </definitionFactories>
  <pageMap>
 <page path="/templates/StoreFrontTemplate.jspx"
 usageId="oracle_fodemo_supplier_StoreFrontTemplatePageDef"/>
 <page path="/browse.jspx" usageId="oracle_fodemo_supplier_browsePageDef"/>
 <page path="/supplier/supplierDetails.jspx"
 usageId="oracle_fodemo_supplier_supplierdetailPageDef"/>
 <page path="/login_error.jspx"
 usageId="oracle_fodemo_supplier_login_errorPageDef"/>
 . . .
  </pageMap>
  <pageDefinitionUsages>
 <page id="oracle_fodemo_supplier_StoreFrontTemplatePageDef"
 path="templates.StoreFrontTemplatePageDef"/>
 <page id="oracle_fodemo_supplier_browsePageDef"
```

```

 path="oracle.fodemo.supplier.pageDefs.browsePageDef" />
 <page id="oracle_fodemo_supplier_supplierdetailPageDef"
 path="oracle.fodemo.supplier.pageDefs.supplierdetailPageDef" />
 <page id="oracle_fodemo_supplier_login_errorPageDef"
 path="oracle.fodemo.supplier.pageDefs.login_errorPageDef" />
 . . .
</pageDefinitionUsages>
<dataControlUsages>
 <dc id="GenericServiceFacadeLocal"
 path="oracle.fodemo.supplier.model.GenericServiceFacadeLocal" />
 <dc id="SupplierFacadeLocal"
 path="oracle.fodemo.supplier.model.SupplierFacadeLocal" />
</dataControlUsages>
</Application>

```

For more information about the .cpx file, see the "Working with the DataBindings.cpx File" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

- Creates the adfm.xml file in the META-INF directory. This file creates a registry for the DataBindings.cpx file, and is used by the applications metadata layer to allow customization and personalization of the application. [Example 2-6](#) shows an example of an adfm.xml file.

Example 2-6 adfm.xml File

```

<MetadataDirectory xmlns="http://xmlns.oracle.com/adfm/metainf"
 version="11.1.1.0.0">
 <DataBindingRegistry path="oracle/fodemo/supplier/DataBindings.cpx" />
</MetadataDirectory>


```

- For web applications, registers the ADF binding filter in the web.xml file.

The ADF binding filter preprocesses any HTTP requests that may require access to the binding context. For more information about the filter, see the "Configuring the ADF Binding Filter" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

- Adds the following libraries to the project:
 - ADF Model Runtime
 - ADF Model Generic Runtime
- Adds a page definition file (if one does not already exist for the page) to the page definition subpackage. The default subpackage is view.pageDefs in the adfmsrc directory.

The page definition file (*pageNamePageDef.xml*) defines the ADF binding container for each page in an application's view layer. The binding container provides runtime access to all the ADF binding objects. [Figure 2-9](#) shows a page definition file in the overview editor of JDeveloper.

Figure 2–9 Page Definition File

- Configures the page definition file, which includes adding definitions of the binding objects referenced by the page. [Example 2–7](#) shows the corresponding XML for a page definition.

Example 2–7 Page Definition File

```
<pageDefinition xmlns="http://xmlns.oracle.com/adfm/uimodel"
  version="11.1.1.54.43" id="browsePageDef"
  Package="oracle.fodemo.supplier.pageDefs">
  <parameters/>
  <executables>
 <variableIterator id="variables"/>
 <page path="templates.StoreFrontTemplatePageDef" id="pageTemplateBinding"
 Refresh="ifNeeded"/>
 <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator"/>
 <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="productFindAll" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Product"
 id="productFindAllIterator" Refresh="ifNeeded"/>
 <searchRegion Criteria="__ImplicitViewCriteria__"
 Customizer="oracle.jbo.uicli.binding.JUSearchBindingCustomizer"
 Binds="productFindAllIterator"
 id="ImplicitViewCriteriaQuery" />
  </executables>
  <bindings>
 <tree IterBinding="productFindAllIterator" id="productFindAll">
 <nodeDefinition DefName="oracle.fodemo.supplier.model.Product"
```

```

 Name="productFindAll10">
 <AttrNames>
 <Item Value="productId" />
 <Item Value="productName" />
 <Item Value="costPrice" />
 <Item Value="listPrice" />
 <Item Value="minPrice" />
 <Item Value="productStatus" />
 </AttrNames>
</nodeDefinition>
</tree>
<methodAction id="removeProduct" RequiresUpdateModel="true"
 Action="invokeMethod" MethodName="removeProduct"
 IsViewObjectMethod="false" DataControl="SupplierFacadeLocal"
 InstanceName="SupplierFacadeLocal.dataProvider">
 <NamedData NDName="product"
 NDValue="{bindings.productFindAllIterator.currentRow.dataProvider}"
 NDType="oracle.fodemo.supplier.model.Product" />
</methodAction>
<action IterBinding="productFindAllIterator" id="Delete"
 RequiresUpdateModel="false" Action="removeCurrentRow" />
</bindings>
</pageDefinition>

```

For more information about the page definition file, see the "Working with Page Definition Files" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

- Adds prebuilt components to the view page.

These prebuilt components include ADF data bindings that reference the binding objects in the page definition file. [Example 2-8](#) shows a JSF page that contains components that have been bound using ADF Model data binding. Note that values of the output text components are bound to values of the `productsFindAll` binding object, as defined in the page definition file in [Example 2-7](#).

Example 2-8 JSF Page with ADF Model Data Binding

```

.
.
.
<af:column sortProperty="costPrice" sortable="false"
 headerText="{bindings.productFindAll.hints.costPrice.label}"
 id="c6" align="right">
 <af:outputText value="{row.costPrice}" id="ot1">
 <af:convertNumber groupingUsed="false"
 pattern="{bindings.productFindAll.hints.costPrice.format}" />
 </af:outputText>
</af:column>
<af:column sortProperty="listPrice" sortable="false"
 headerText="{bindings.productFindAll.hints.listPrice.label}"
 id="c1" align="right">
 <af:outputText value="{row.listPrice}" id="ot6">
 <af:convertNumber groupingUsed="false"
 pattern="{bindings.productFindAll.hints.listPrice.format}" />
 </af:outputText>
</af:column>
<af:column sortProperty="minPrice" sortable="false"
 headerText="{bindings.productFindAll.hints.minPrice.label}"
 id="c3" align="right">
 <af:outputText value="{row.minPrice}" id="ot3">

```

```

 <af:convertNumber groupingUsed="false"
 pattern="#{bindings.productFindAll.hints.minPrice.format}"/>
  </af:outputText>
</af:column>.
.
.
.

```


- For applications that use ADF Faces, adds all the files, and configuration elements required by ADF Faces components. For more information, see the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

2.4.3 What Happens at Runtime

When a page contains ADF bindings, at runtime the interaction with the business services initiated from the client or controller is managed by the application through the binding context. The binding context is a runtime map (named `data` and accessible through the EL expression `#{data}`) of all data controls and page definitions within the application.

The ADF lifecycle creates the ADF binding context from the `DataControls.dcx`, `DataBindings.cpx`, and page definition files, as shown in [Figure 2–10](#). The `DataControls.dcx` file defines the data controls available to the application at design time, while the `DataBindings.cpx` files define what data controls are available to the application at runtime. A `DataBindings.cpx` file lists all the data controls that are being used by pages in the application and maps the binding containers, which contain the binding objects defined in the page definition files, to web page URLs, or in the case of a Java Swing application, the Java class. The page definition files define the binding objects used by the application pages. There is one page definition file for each page.

Figure 2–10 ADF Binding File Runtime Usage

The binding context does not contain real live instances of these objects. Instead, the map first contains references that become data control or binding container objects on demand. When the object (such as the page definition) is released from the application (for example when a task flow ends or when the binding container or data control is released at the end of the request), data controls and binding containers turn back into reference objects. For more information, see the "Understanding the Fusion Page Lifecycle" chapter of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

2.4.4 What You May Need to Know About Iterator Result Caching

When a data control modifies a collection, the data control must instantiate a new instance of the collection in order for the ADF Model layer to understand that it has been modified. In other words, although some action in the client may change the collection, that change will not be reflected in the UI unless a new instance of the collection is created. However, for performance reasons, accessor and method iterators cache their results set (by default, the `cacheResults` attribute on the iterator is set to `true`). This setting means that the iterator is refreshed and a new instance of the collection is created only when the page is first rendered. The iterator is not refreshed when the page is revisited, for example, if the page is refreshed using partial page rendering, or if the user navigates back to the page.

For example, say you want to allow sorting on a table on your page. Because you want the page to refresh after the sort, you add code to the listener for the sort event that will refresh the table using partial page rendering (for more information, see the "Rerendering Partial Page Content" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*). Because the instance of the collection for the table has already been instantiated and is cached, the accessor iterator will not reexecute, which means that a new instance of the collection with the new sort order will not be created, so the sort order on the page will remain the same.

To work around this issue, you can either configure the iterator so that it does not cache the results, or you can place a button on the page that can be used to reexecute the iterator when the page is refreshed. If your page does not have a button whose action attribute can be bound to a method, then you can use an `invokeAction` executable that will be invoked whenever the page is refreshed.

Note: If your page uses the navigation operations to navigate through the collection, do not set `CacheResults` to `false`, as that navigation will no longer work. You must use a button to reexecute the iterator. For more information about the navigation operations, see [Section 3.4, "Incorporating Range Navigation into Forms."](#)

Performance Tip: If you set an iterator to not cache its result set, and that result set is a collection that may return a large number of rows, performance will be negatively affected. For large result sets, you should use an `invokeAction`.

To set an iterator to not cache its result set:

1. Open the page definition file, and in the Structure window, select the iterator whose results should not be cached.
2. In the Property Inspector, expand the **Advanced** section and set **CacheResults** to **false**.

To use a button to reexecute the iterator:

1. From the ADF Faces page of the Component Palette, drag and drop a **Button** onto the page.
2. In the Structure window, right click the button and in the context menu, choose **Bind to ADF Control**.
3. In the Bind to ADF Control dialog, expand the accessor associated with the iterator to reexecute, expand that accessor's Operations node, and select **Execute**.

To use an invokeAction to reexecute the iterator:

1. Open the page definition file, and in the Structure window, right-click **executables** and choose **Insert inside executables > invokeAction**.
2. In the Insert invokeAction dialog, set **id** to a unique name. Use the **Binds** dropdown list to select the iterator to be reexecuted.
3. With the newly created **invokeAction** still selected, in the Property Inspector, set **Refresh** to **prepareModel**.

This setting will cause the accessor method to be invoked during the Prepare Model phase. This refreshes the binding container.

4. Set **RefreshCondition** to an EL expression that will cause the refresh to happen only if any value has actually changed. If this condition is not set, the **invokeAction** will be called twice.

For example, the expression `#{(userState.refresh) and (!adfFacesContext.postback)}` will cause the refresh to happen only if the page is refreshed.

For more information about the page lifecycle phases and using the `refresh` and `refreshCondition` attributes, see "The JSF and ADF Page Lifecycles" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

2.4.5 What You May Need to Know About Configuring Validation

You can set validation on the attribute bindings in a page definition file. When a user edits or enters data in a field for an attribute for which validation has been defined, and submits the form, the bound data is validated against the configured rules and conditions. If validation fails, the application displays an error message. For information and procedures on setting model layer validation, see the "Adding ADF Model Layer Validation" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

When you set validation, you can define the error message that will be displayed. By default, these messages are displayed in a client dialog. You can configure these messages to display inline instead. For more information, see the "Displaying Error Messages" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

You can also change the way messages are handled by creating your own error handling class. For more information, see the "Customizing Error Handling" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Creating a Basic Databound Page

This chapter describes how to use the Data Controls panel to create basic databound pages that are based on ADF Faces components. It includes information on creating text fields from individual attributes, generating entire forms from accessor returned collections, and creating forms for editing existing records and creating new records.

This chapter includes the following sections:

- [Section 3.1, "Introduction to Creating a Basic Databound Page"](#)
- [Section 3.2, "Using Attributes to Create Text Fields"](#)
- [Section 3.3, "Creating a Basic Form"](#)
- [Section 3.4, "Incorporating Range Navigation into Forms"](#)
- [Section 3.5, "Creating a Form Using a Method That Takes Parameters"](#)
- [Section 3.6, "Creating a Form to Edit an Existing Record"](#)
- [Section 3.7, "Creating an Input Form"](#)
- [Section 3.8, "Using a Dynamic Form to Determine Data to Display at Runtime"](#)
- [Section 3.9, "Modifying the UI Components and Bindings on a Form"](#)

3.1 Introduction to Creating a Basic Databound Page

You can create UI pages that allow you to display and collect information using data controls created for your business services. For example, using the Data Controls panel, you can drag an attribute for an item, and then choose to display the value either as read-only text or as an input text field with a label. JDeveloper creates all the necessary JSF tag and binding code needed to display and update the associated data. For more information about the Data Controls panel and the declarative binding experience, see [Chapter 2, "Using ADF Model Data Binding in a Java EE Web Application."](#)

Instead of having to drop individual attributes, JDeveloper allows you to drop all attributes for an object at once as a form. The actual UI components that make up the form depend on the type of form dropped. You can create forms that display values, forms that allow users to edit values, and forms that collect values (input forms).

For example, the Suppliers module contains a page that allows users to view and edit information about a supplier, as shown in [Figure 3-1](#). This form was created by dragging and dropping the `supplierFindAll` accessor collection from the Data Controls panel.

Figure 3–1 Supplier Details Form in the Suppliers Module

Once you create the UI components, you can then drop built-in operations as command UI components that allow you to navigate through the records in a collection or that allow users to operate on the data. For example, you can create a button that allows users to delete data objects displayed in the form. You can also modify the default components to suit your needs.

3.2 Using Attributes to Create Text Fields

JDeveloper allows you to create text fields declaratively in a WYSIWYG development environment for your JSF pages, meaning you can design most aspects of your pages without needing to look at the code. When you drag and drop items from the Data Controls panel, JDeveloper declaratively binds ADF Faces text UI components to attributes on a data control using an attribute binding.

3.2.1 How to Create a Text Field

To create a text field that can display or update an attribute, you drag and drop an attribute of a collection from the Data Controls panel.

To create a bound text field:

1. From the Data Controls panel, select an attribute for a collection. For a description of the icons that represent attributes and other objects in the Data Controls panel, see [Table 2–1](#).

For example, [Figure 3–2](#) shows the `address1` attribute under the `addressesFindAll` accessor collection of the `SupplierFacedLocal` data control in the Supplier module. This is the attribute to drop to display or enter the first part of an address.

Figure 3–2 Attributes Associated with a Collection in the Data Controls Panel

2. Drag the attribute onto the page, and from the context menu choose the type of widget to display or collect the attribute value. For an attribute, you are given the following choices:

- **Text:**
 - **ADF Input Text w/ Label:** Creates an ADF Faces `inputText` component with a nested `validator` component. The `label` attribute is populated.

Tip: For more information about validators and other attributes of the `inputText` component, see the "Using Input Components and Defining Forms" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

 - **ADF Input Text:** Creates an ADF Faces `inputText` component with a nested `validator` component. The `label` attribute is not populated.
 - **ADF Output Text w/ Label:** Creates a `panelLabelAndMessage` component that holds an ADF Faces `outputText` component. The `label` attribute on the `panelLabelAndMessage` component is populated.
 - **ADF Output Text:** Creates an ADF Faces `outputText` component. No label is created.
 - **ADF Output Formatted w/Label:** Same as ADF Output Text w/Label, but uses an `outputFormatted` component instead of an `outputText` component. The `outputFormatted` component allows you to add a limited amount of HTML formatting. For more information, see the "Displaying Output Text and Formatted Output Text" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*
 - **ADF Output Formatted:** Same as ADF Output Formatted w/Label, but without the label.
 - **ADF Label:** An ADF Faces `outputLabel` component.
- **Single Selections:** Creates single selection lists. For more information about creating lists on a JSF page, see [Chapter 6, "Creating Databound Selection Lists."](#)

For the purposes of this chapter, only the text components (and not the lists) will be discussed.

3.2.2 What Happens When You Create a Text Field

When you drag an attribute onto a JSF page and drop it as a UI component, among other things, a page definition file is created for the page (if one does not already exist). For a complete account of what happens when you drag an attribute onto a page, see [Section 2.4.2, "What Happens When You Use the Data Controls Panel to Create UI Components."](#) Bindings for the iterator and attributes are created and added to the page definition file. Additionally, the necessary JSPX page code for the UI component is added to the JSF page.

3.2.2.1 Creating and Using Iterator Bindings

Whenever you create UI components on a page by dropping an item that is part of a collection from the Data Controls panel (or you drop the whole collection as a form or table), JDeveloper creates an iterator binding if it does not already exist. An iterator binding references an iterator for the data collection, which facilitates iterating over its data objects. It also manages currency and state for the data objects in the collection. An iterator binding does not actually access the data. Instead, it simply exposes the object that can access the data and it specifies the current data object in the collection. Other bindings then refer to the iterator binding in order to return data for the current

object or to perform an action on the object's data. Note that the iterator binding is not an iterator. It is a binding to an iterator.

For example, if you drop the `address1` attribute under the `addressFindAll` collection, JDeveloper creates an iterator binding for the `SupplierFacadeLocal` data control and an `accessorIterator` binding for the `addressFindAll` accessor, which in turn has the `SupplierFacadeLocal` iterator as its master binding.

Tip: There is one accessor iterator binding created for each collection returned from an accessor. This means that when you drop two attributes from the same accessor (or drop the attribute twice), they use the same binding. This is fine, unless you need the binding to behave differently for the different components. In that case, you will need to manually create separate iterator bindings.

The iterator binding's `rangeSize` attribute determines how many rows of data are fetched from a data control each time the iterator binding is accessed. This attribute gives you a relative set of 1-*n* rows positioned at some absolute starting location in the overall row set. By default, the attribute is set to 25. [Example 3-1](#) shows the iterator bindings created when you drop an attribute from the `addressFindAll` accessor collection.

Example 3-1 Page Definition Code for an Iterator Accessor Binding

```
<executables>
  <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator" />
  <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="addressesFindAll" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Addresses"
 id="addressesFindAllIterator" />
</executables>
```

This metadata allows the ADF binding container to access the attribute values. Because the iterator binding is an executable, by default it is invoked when the page is loaded, thereby allowing the iterator to access and iterate over the collection returned by the `addressFindAll` accessor. This means that the iterator will manage all the objects in the collection, including determining the current row in the collection or determining a range of address objects.

3.2.2.2 Creating and Using Value Bindings

When you drop an attribute from the Data Controls panel, JDeveloper creates an attribute binding that is used to bind the UI component to the attribute's value. This type of binding presents the value of an attribute for a single object in the current row in the collection. Value bindings can be used both to display and to collect attribute values.

For example, if you drop the `address1` attribute under the `addressFindAll` accessor as an ADF Output Text w/Label widget onto a page, JDeveloper creates an attribute binding for the `address1` attribute. This allows the binding to access the attribute value of the current record. [Example 3-2](#) shows the attribute binding for `address1` created when you drop the attribute from the `addressFindAll` accessor. Note that the attribute value references the iterator named `addressesFindAllIterator`.

Example 3–2 Page Definition Code for an Attribute Binding

```

<bindings>
  <attributeValues IterBinding="addressesFindAllIterator" id="address1">
 <AttrNames>
 <Item Value="address1" />
 </AttrNames>
  </attributeValues>
</bindings>

```

For information regarding the attribute binding element properties, see the "Oracle ADF Binding Properties" appendix of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

3.2.2.3 Using EL Expressions to Bind UI Components

When you create a text field by dropping an attribute from the Data Controls panel, JDeveloper creates the UI component associated with the widget dropped by writing the corresponding tag to the JSF page.

For example, when you drop the `address1` attribute as an Output Text w/Label widget, JDeveloper inserts the tags for a `panelLabelAndMessage` component and an `outputText` component. It creates an EL expression that binds the `label` attribute of the `panelLabelAndMessage` component to the `label` property of hints created for the `address1`'s binding. This expression evaluates to the label UI hint set in the Java object's structure XML file. It creates another expression that binds the `outputText` component's `value` attribute to the `inputValue` property of the `address1` binding, which evaluates to the value of the `address1` attribute for the current row. An ID is also automatically generated for both components.

Tip: JDeveloper automatically generates IDs for all ADF Faces components. You can override these values as needed.

[Example 3–3](#) shows the code generated on the JSF page when you drop the `address1` attribute as an Output Text w/Label widget.

Example 3–3 JSF Page Code for an Attribute Dropped as an Output Text w/Label

```

<af:panelLabelAndMessage label="#{bindings.address1.hints.label}"
  id="plam1">
  <af:outputText value="#{bindings.address1.inputValue}" id="ot1"/>
</af:panelLabelAndMessage>

```

If instead you drop the `address1` attribute as an Input Text w/Label widget, JDeveloper creates an `inputText` component. As [Example 3–4](#) shows, similar to the output text component, the value is bound to the `inputValue` property of the `address1` binding. Additionally, the following properties are also set:

- `label`: Bound to the `label` property of the control hint set on the object.
- `required`: Bound to the mandatory property, which in turn references the `isNotNull` property of the UI control hint.
- `columns`: Bound to the `displayWidth` property of the control hint, which determines how wide the text box will be.
- `maxLength`: Bound to the precision property of the control hint. This control hint property determines the maximum number of characters per line that can be entered into the field.

In addition, JDeveloper adds a validator component.

Example 3–4 JSF Page Code for an Attribute Dropped as an Input Text w/Label

```

<af:inputText value="#{bindings.address1.inputValue}"
 label="#{bindings.address1.hints.label}"
 required="#{bindings.address1.hints.mandatory}"
 columns="#{bindings.address1.hints.displayWidth}"
 maximumLength="#{bindings.address1.hints.precision}">
  <f:validator binding="#{bindings.address1.validator}" />
</af:inputText>

```

You can change any of these values to suit your needs. For example, the `isNotNull` control hint on the structure file is set to `false` by default, which means that the `required` attribute on the component will evaluate to `false` as well. You can override this value by setting the `required` attribute on the component to `true`. If you decide that all instances of the attribute should be mandatory, then you can change the control hint in the structure file, and all instances will be required. For more information about these properties, see [Section 2.4.2, "What Happens When You Use the Data Controls Panel to Create UI Components."](#)

3.3 Creating a Basic Form

Instead of dropping each of the individual attributes of a collection to create a form, you can create a complete form that displays or collects data for all the attributes on an object. For example, the form on the Edit Suppliers Details page was created by dropping the `productFindAll` accessor collection from the Data Controls panel.

You can also create forms that provide more functionality than simply displaying data from a collection. For information about creating a form that allows a user to update data, see [Section 3.6, "Creating a Form to Edit an Existing Record."](#) For information about creating forms that allow users to create a new object for the collection, see [Section 3.7, "Creating an Input Form."](#) You can also create search forms. For more information, see [Chapter 7, "Creating Databound Search Forms."](#)

3.3.1 How to Create a Form

To create a form using a data control, you bind the UI components to the attributes on the corresponding object in the data control. JDeveloper allows you to do this declaratively by dragging and dropping a returned collection from the Data Controls panel.

To create a basic form:

1. From the Data Controls panel, select the collection that returns the data you wish to display. [Figure 3–3](#) shows the `productFindAll` accessor returned collection.

Figure 3–3 *productFindAll* Accessor in the Data Controls Panel

2. Drag the collection onto the page, and from the context menu choose the type of form that will be used to display or collect data for the object. For a form, you are given the following choices:
 - **ADF Form:** Launches the Edit Form Fields dialog that allows you to select individual attributes instead of having JDeveloper create a field for every attribute by default. It also allows you to select the label and UI component used for each attribute. By default, ADF `inputText` components are used for most attributes. Each `inputText` component has the `label` attribute populated.

Attributes that are dates use the `InputDate` component. Additionally, if a control hint has been created for an attribute, or if the attribute has been configured to be a list, then the component set by the hint is used instead. `inputText` components contain a validator tag that allows you to set up validation for the attribute, and if the attribute is a number or a date, a converter is also included.

Tip: For more information about validators, converters, and other attributes of the `inputText` component, see the "Using Input Components and Defining Forms" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.
 - **ADF Read-Only Form:** Same as the ADF Form, but read-only `outputText` components are used. Since the form is meant to display data, no validator tags are added (converters are included). Attributes of type `Date` use the `outputText` component when in a read-only form. All components are placed inside `panelLabelAndMessage` components, which have the `label` attribute populated. The `panelLabelAndMessage` components are placed inside a `panelFormLayout` component.
 - **ADF Dynamic Form:** Creates a form whose bindings are determined at runtime. For more information, see [Section 3.8, "Using a Dynamic Form to Determine Data to Display at Runtime."](#)
3. In the Edit Form Fields dialog, configure your form.

You can elect to include navigational controls that allow users to navigate through all the data objects in the collection. For more information, see [Section 3.4, "Incorporating Range Navigation into Forms."](#) You can also include a **Submit** button used to submit the form. This button submits the HTML form and applies the data in the form to the bindings as part of the JSF/ADF page lifecycle. For additional help in using the dialog, click **Help**. All UI components are placed inside a `panelFormLayout` component.
4. If you are building a form that allows users to update data, you now need to drag and drop a method that will perform the update. For more information, see [Section 3.6, "Creating a Form to Edit an Existing Record."](#)

3.3.2 What Happens When You Create a Form

Dropping an object as a form from the Data Controls panel has the same effect as dropping a single attribute, except that multiple attribute bindings and associated UI components are created. The attributes on the UI components (such as `value`) are bound to properties on that attribute's binding object (such as `inputValue`) or to the values of control hints set on the corresponding service. [Example 3-5](#) shows some of the code generated on the JSF page when you drop the `suppliersFindAll` accessor collection as a default ADF form to create the Edit Suppliers Details form.

Note: If an attribute is marked as hidden on the associated structure definition file, then no corresponding UI is created for it.

Example 3–5 Code on a JSF Page for an Input Form

```
<af:panelFormLayout id="pf11">
  <af:inputText value="#{bindings.supplierName.inputValue}"
 label="#{bindings.supplierName.hints.label}"
 required="#{bindings.supplierName.hints.mandatory}"
 columns="#{bindings.supplierName.hints.displayWidth}"
 maximumLength="#{bindings.supplierName.hints.precision}"
 shortDesc="#{bindings.supplierName.hints.tooltip}"
 id="it4">
 <f:validator binding="#{bindings.supplierName.validator}"/>
  </af:inputText>
  <af:inputText value="#{bindings.email.inputValue}"
 label="#{bindings.email.hints.label}"
 required="#{bindings.email.hints.mandatory}"
 columns="#{bindings.email.hints.displayWidth}"
 maximumLength="#{bindings.email.hints.precision}"
 shortDesc="#{bindings.email.hints.tooltip}"
 id="it3">
 <f:validator binding="#{bindings.email.validator}"/>
  </af:inputText>
  <af:inputText value="#{bindings.phoneNumber.inputValue}"
 label="#{bindings.phoneNumber.hints.label}"
 required="#{bindings.phoneNumber.hints.mandatory}"
 columns="#{bindings.phoneNumber.hints.displayWidth}"
 maximumLength="#{bindings.phoneNumber.hints.precision}"
 shortDesc="#{bindings.phoneNumber.hints.tooltip}"
 id="it1">
 <f:validator binding="#{bindings.phoneNumber.validator}"/>
  </af:inputText>
  <af:inputText value="#{bindings.supplierStatus.inputValue}"
 label="#{bindings.supplierStatus.hints.label}"
 required="#{bindings.supplierStatus.hints.mandatory}"
 columns="#{bindings.supplierStatus.hints.displayWidth}"
 maximumLength="#{bindings.supplierStatus.hints.precision}"
 shortDesc="#{bindings.supplierStatus.hints.tooltip}"
 id="it2">
 <f:validator binding="#{bindings.supplierStatus.validator}"/>
  </af:inputText>
  . . .
</af:panelFormLayout>
```

Note: For information regarding the validator and converter tags, see the "Validating and Converting Input" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

3.4 Incorporating Range Navigation into Forms

When you create an ADF Form, if you elect to include navigational controls, JDeveloper includes ADF Faces command components bound to existing navigational logic on the data control. This built-in logic allows the user to navigate through all the data objects in the collection. For example, [Figure 3–4](#) shows a form that would be

created if you dragged the `suppliersFindAll` accessor and dropped it as an ADF Form that uses navigation.

Figure 3–4 *Navigation in a Form*

3.4.1 How to Insert Navigation Controls into a Form

By default, when you choose to include navigation when creating a form using the Data Controls panel, JDeveloper creates **First**, **Last**, **Previous**, and **Next** buttons that allow the user to navigate within the collection.

You can also add navigation buttons to an existing form manually.

To manually add navigation buttons:

1. From the Data Controls panel, select the operation associated with the collection of objects on which you wish the operation to execute, and drag it onto the JSF page.

For example, if you want to navigate through a collection of products, you would drag the **Next** operation associated with the `suppliersFindAll` accessor.

[Figure 3–5](#) shows the operations associated with the `suppliersFindAll` accessor.

Figure 3–5 *Operations Associated with a Collection*

2. From the ensuing context menu, choose either **ADF Button** or **ADF Link**.

Tip: You can also drop the **First**, **Previous**, **Next**, and **Last** buttons at once. To do so, drag the corresponding collection, and from the context menu, choose **Navigation > ADF Navigation Buttons**.

3.4.2 What Happens When You Create Command Buttons

When you drop any operation as a command component, JDeveloper:

- Defines an action binding in the page definition file for the associated operations
- Configures the iterator binding to use partial page rendering for the collection
- Inserts code in the JSF page for the command components

3.4.2.1 Action Bindings for Built-in Navigation Operations

Action bindings execute business logic. For example, they can invoke built-in methods on the action binding object. These built-in methods operate on the iterator or on the data control itself, and are represented as operations in the Data Controls panel. JDeveloper provides navigation operations that allow users to navigate forward, backwards, to the first object in the collection, and to the last object.

Like value bindings, action bindings for operations contain a reference to the iterator binding when the action binding is bound to one of the iterator-level actions, such as `Next` or `Previous`. These types of actions are performed by the iterator, which determines the current object and can therefore determine the correct object to display when a navigation button is clicked.

Action bindings use the `RequiresUpdateModel` property, which determines whether or not the model needs to be updated before the action is executed. In the case of navigation operations, by default this property is set to `true`, which means that any changes made at the view layer must be moved to the model before navigation can occur. [Example 3-6](#) shows the action bindings for the navigation operations.

Example 3-6 Page Definition Code for an Operation Action Binding

```
<action IterBinding="CustomerInfoV01Iterator" id="First"
 RequiresUpdateModel="true" Action="first"/>
<action IterBinding="CustomerInfoV01Iterator" id="Previous"
 RequiresUpdateModel="true" Action="previous"/>
<action IterBinding="CustomerInfoV01Iterator" id="Next"
 RequiresUpdateModel="true" Action="next"/>
<action IterBinding="CustomerInfoV01Iterator" id="Last"
 RequiresUpdateModel="true" Action="last"/>
```

3.4.2.2 Iterator RangeSize Attribute

Iterator bindings have a `rangeSize` attribute that the binding uses to determine the number of data objects to make available for the page for each iteration. This attribute helps in situations when the number of objects in the data source is quite large. Instead of returning all objects, the iterator binding returns only a set number, which then become accessible to the other bindings. Once the iterator reaches the end of the range, it accesses the next set. [Example 3-7](#) shows the default range size for the `suppliersFindAll` iterator.

Example 3-7 RangeSize Attribute for an Iterator

```
<accessorIterator MasterBinding="SessionEJBLocalIterator"
 Binds="suppliersFindAll" RangeSize="25"
 DataControl="SessionEJBLocal" BeanClass="model.Suppliers">
```

```
id="suppliersFindAllIterator" ChangeEventPolicy="ppr"/>
```

Note: This `rangeSize` attribute is not the same as the `rows` attribute on a table component.

By default, the `rangeSize` attribute is set to 25. This means that a user can view 25 objects, navigating back and forth between them, without needing to access the data source. The iterator keeps track of the current object. Once a user clicks a button that requires a new range (for example, clicking the **Next** button on object number 25), the binding object executes its associated method against the iterator, and the iterator retrieves another set of 25 records. The bindings then work with that set. You can change this setting as needed. You can set it to -1 to have the full record set returned.

Note: When you create a navigable form using the Data Controls panel, the `CacheResults` property on the associated iterator is set to `true`. This ensures that the iterator's state, including currency information, is cached between requests, allowing it to determine the current object. If this property is set to `false`, navigation will not work.

Table 3–1 shows the built-in navigation operations provided on data controls and the result of invoking the operation or executing an event bound to the operation. For more information about action events, see the "What Happens at Runtime: How Action Events and Action Listeners Work" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Table 3–1 Built-in Navigation Operations

Operation	When invoked, the associated iterator binding will...
First	Move its current pointer to the beginning of the result set.
Last	Move its current pointer to the end of the result set.
Previous	Move its current pointer to the preceding object in the result set. If this object is outside the current range, the range is scrolled backward a number of objects equal to the range size.
Next	Move its current pointer to the next object in the result set. If this object is outside the current range, the range is scrolled forward a number of objects equal to the range size.
Previous Set	Move the range backward a number of objects equal to the range size attribute.
Next Set	Move the range forward a number of objects equal to the range size attribute.

3.4.2.3 EL Expressions Used to Bind to Navigation Operations

When you create command components using navigation operations, the command components are placed in a `panelGroupLayout` component. JDeveloper creates an EL expression that binds a navigational command button's `actionListener` attribute to the `execute` property of the action binding for the given operation.

At runtime an action binding will be an instance of the `FacesCtrlActionBinding` class, which extends the core `JUCtrlActionBinding` implementation class. The `FacesCtrlActionBinding` class adds the following methods:

- `public void execute(ActionEvent event)`: This is the method that is referenced in the `actionListener` property, for example `#{bindings.First.execute}`.

This expression causes the binding's operation to be invoked on the iterator when a user clicks the button. For example, the **First** command button's `actionListener` attribute is bound to the `execute` method on the `First` action binding.

- `public String outcome()`: This can be referenced in an `Action` property, for example `#{bindings.Next.outcome}`.

This can be used for the result of a method action binding (once converted to a `String`) as a JSF navigation outcome to determine the next page to navigate to.

Note: Using the `outcome` method on the action binding implies tying the view-controller layer too tightly to the model, so it should rarely be used.

Every action binding for an operation has an `enabled` boolean property that Oracle ADF sets to `false` when the operation should not be invoked. By default, JDeveloper binds the UI component's `disabled` attribute to this value to determine whether or not the component should be enabled. For example, the UI component for the **First** button has the following as the value for its `disabled` attribute:

```
#{!bindings.First.enabled}
```

This expression evaluates to `true` whenever the binding is not enabled, that is, when the operation should not be invoked, thereby disabling the button. In this example, because the framework will set the `enabled` property on the binding to `false` whenever the first record is being shown, the **First** button will automatically be disabled because its `disabled` attribute is set to be `true` whenever `enabled` is `False`. For more information about the `enabled` property, see the "Oracle ADF Binding Properties" appendix of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Example 3–8 shows the code generated on the JSF page for navigation operation buttons. For more information about the `partialSubmit` attribute on the button, see the "Enabling Partial Page Rendering Declaratively" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*. For information about automatic partial page rendering for the binding, see the "What You May Need to Know About Automatic Partial Page Rendering" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Example 3–8 JSF Code for Navigation Buttons Bound to ADF Operations

```
<f:facet name="footer">
  <af:panelGroupLayout>
 <af:commandButton actionListener=#{bindings.First.execute} "
 text="First"
 disabled=#{!bindings.First.enabled} "
 partialSubmit="true" id="cb1"/>
 <af:commandButton actionListener=#{bindings.Previous.execute} "
 text="Previous"
 disabled=#{!bindings.Previous.enabled} "
 partialSubmit="true" id="cb2"/>
 <af:commandButton actionListener=#{bindings.Next.execute} "
 text="Next "
 disabled=#{!bindings.Next.enabled} "
```

```

 partialSubmit="true" id="cb3"/>
<af:commandButton actionListener="#{bindings.Last.execute}"
 text="Last"
 disabled="#{!bindings.Last.enabled}"
 partialSubmit="true" id="cb4"/>
</af:panelGroupLayoutr>
</f:facet>

```

3.5 Creating a Form Using a Method That Takes Parameters

There may be cases where a page needs information before it can display content. For these types of pages, you create the form using a returned collection from a method that takes parameters. The requesting page needs to supply the value of the parameters in order for the method to execute.

For example, the form on the `productInfo` page is created using the returned collection from the `findProductById(Long)` method. Instead of returning all products, it returns only the product the user selected on the previous page. The toolbar button on the previous page sets the parameter (`Long`), which provides the product's ID. For more information about using a command component to set a parameter value, see [Section 3.5.4, "What You May Need to Know About Setting Parameters with Methods."](#)

3.5.1 How to Create a Form or Table Using a Method That Takes Parameters

To create forms that require parameters, you must be able to access the values for the parameters in order to determine the record(s) to return. You access those values by adding logic to a command button on another page that will set the parameter value on some object that the method can then access. For example, on the `browse.jspx` page, the **Edit** toolbar button sets the product ID in the `pageFlow` scope. To create the form showing the product information, you use the return of the `findProductById(Long)` method, and you have that method access the parameter on the `pageFlow` scope, where it is stored.

Before you begin:

You need to create a method on your session bean that will return the items needed to be displayed in your form. For example, the `findProductById(Long)` method was added to the `SupplierFacadeBean.java` class.

Tip: You need to refresh the Data Controls panel in order for any changes made to services to display in the panel. To refresh the panel, click the **Refresh** icon.

To create a form or table that uses parameters:

1. From the Data Controls panel, drag a collection that is a return of a method that takes a parameter or parameters and drop it as any type of form.

For example, to create the form that displays when you click the toolbar button to edit a product, you would drag and drop the Product return, as shown in [Figure 3-6](#).

Figure 3–6 Return of a Custom Method That Takes Parameters

2. In the Edit Form Fields dialog, configure the form as needed and click **OK**.

For help in using the dialogs, click **Help**.

Because the method takes parameters, the Edit Action Binding dialog opens, asking you to set the value of the parameters.

3. In the Action Binding Editor, enter the value for each parameter by clicking the browse (...) icon in the **Value** field to open the EL Expression Builder. Select the node that represents the value for the parameter.

For example, the toolbar button uses a `setActionListenerComponent` that sets the `productId` parameter value on the pageFlow scope. To access that value, you would use `#{pageFlowScope.ProductId}` as the value for the parameter.

This editor uses the value to create the `NamedData` element that will represent the parameter when the method is executed. Since you are dropping a collection that is a return of the method (unlike a method bound to a command button), this method will be run when the associated iterator is executed as the page is loaded. You want the parameter value to be set before the page is rendered. This means the `NamedData` element needs to get this value from wherever the sending page has set it.

3.5.2 What Happens When You Create a Form Using a Method That Takes Parameters

When you use a return of a method that takes parameters to create a form, JDeveloper:

- Creates an action binding for the method, a method iterator binding for the result of the method, and attribute bindings for each of the attributes of the object, or in the case of a table, a table binding. It also creates `NamedData` elements for each parameter needed by the method.
- Inserts code in the JSF page for the form using ADF Faces components.

[Example 3–9](#) shows the action method binding created when you drop the `findProductById(Long)` method, where the value for the `productId` was set to the `ProductId` attribute stored in `pageFlowScope`.

Example 3–9 Method Action Binding for a Method Return

```
<bindings>
  <methodAction id="findProductById" RequiresUpdateModel="true"
 Action="invokeMethod" MethodName="findProductById"
 IsViewObjectMethod="false" DataControl="SupplierFacadeLocal"
 InstanceName="SupplierFacadeLocal.dataProvider"
 ReturnName="SupplierFacadeLocal.methodResults.findProductById_
 SupplierFacadeLocal_dataProvider_findProductById_result">
 <NamedData NDName="productId" NDValue="#{pageFlowScope.ProductId}"
 NDType="java.lang.Long" />
  </methodAction>
</bindings>
```

```

 </methodAction>
 ...
</bindings>

```

Note that the `NamedData` element will evaluate to `productID` on the `pageFlowScope`, as set by any requesting page.

3.5.3 What Happens at Runtime: Setting Parameters for a Method

Unlike a method executed when a user clicks a command button, a method used to create a form is executed as the page is loaded. When the method is executed in order to return the data for the page, the method evaluates the EL expression for the `NamedData` element and uses that value as its parameter. It is then able to return the correct data. If the method takes more than one parameter, each is evaluated in turn to set the parameters for the method.

For example, when the `ProductInfo` page loads, it takes the value of the `ProductId` parameter on the `pageFlow` scope, and sets it as the value of the parameter needed by the `findProductById(Integer)` method. Once that method executes, it returns only the record that matches the value of the parameter. Because you dropped the return of the method to create the form, that return is the product that is displayed.

3.5.4 What You May Need to Know About Setting Parameters with Methods

There may be cases where an action on one page needs to set parameters that will be used to determine application functionality. For example, you can create a command button on one page that will navigate to another page, but a component on the resulting page will display only if the parameter value is `false`.

You can use a managed bean to pass this parameter between the pages, and to contain the method that is used to check the value of this parameter. A `setPropertyListener` component with the `type` property set to `action`, which is nested in the command button, is then used to set parameter. For more information about setting parameters using methods, see the "Setting Parameter Values Using a Command Component" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Note: If you are using task flows, you can use the task flow parameter passing mechanism. For more information, see the "Using Parameters in Task Flows" chapter of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

3.5.5 What You May Need to Know About Using Contextual Events Instead of Parameters

Often a page or a region within a page needs information from somewhere else on the page or from a different region (for more information about regions, see the "Using Task Flows as Regions" sections of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*). While you can pass parameters to obtain that information, doing so makes sense only when the parameters are well known and the inputs are EL-accessible to the page. Parameters are also useful when a task flow may need to be restarted if the parameter value changes.

However, suppose you have a task flow with multiple page fragments that contain various interesting values that could be used as input on one of the pages in the flow. If you were to use parameters to pass the value, the task flow would need to surface

output parameters for the union of each of the interesting values on each and every fragment. Instead, for each fragment that contains the needed information, you can define a contextual event that will be raised when the page is submitted. The page or fragment that requires the information can then subscribe to the various events and receive the information through the event.

You can create and configure contextual events using a page definition file. For more information, see the "Creating Contextual Events" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

3.6 Creating a Form to Edit an Existing Record

You can create a form that allows a user to edit the current data, and then commit those changes to the data source. To do this, you use methods that can modify data records associated with the collection to create command buttons. For example, you can use the default `mergeSuppliers(Suppliers)` method to create a button that allows a user to update a supplier.

If the page is not part of a bounded task flow, you need to use the `merge` or `persist` method associated with the collection to merge the changes back into the collection (for more information about the difference between the two, see [Section 3.6.3, "What You May Need to Know About the Difference Between the Merge and Persist Methods"](#)). If the page is part of a transaction within a bounded task flow, you use the `commit` and `rollback` operations to resolve the transaction in a task flow return activity. For more information, see the "Using Task Flow Return Activities" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

3.6.1 How to Create Edit Forms

To use methods on a form, you follow the same procedures as with the operations.

To create an edit form:

1. From the Data Controls panel, drag the collection for which you wish to create the form, and choose **ADF Form** from the context menu.

This creates a form using `inputText` components, which will allow the user to edit the data in the fields.

2. From the Data Controls panel, select the `merge` or `persist` method associated with the collection of objects on which you wish the operation to execute, and drag it onto the JSF page.

For example, if you want to be able to update a supplier record and will not be working with that instance again, you would drag the `mergeSuppliers(Suppliers)` method. For more information about the difference between the `merge` and `persist` methods, see [Section 3.6.3, "What You May Need to Know About the Difference Between the Merge and Persist Methods."](#)

3. From the ensuing context menu, choose either **ADF Button** or **ADF Link**.
4. In the Edit Action Binding dialog, you need to populate the value for the method's parameter. For the `merge` methods (and the other default methods), this is the object being updated.
 - a. In the **Parameters** section, use the **Value** dropdown list to select **Show EL Expression Builder**.

- b. In the Expression Builder, expand the node for the accessor's iterator, then expand the **currentRow** node, and select **dataProvider**.

This will create an EL expression that evaluates to the data for the current row in the accessor's iterator.

- c. Click **OK**.

For example, if you created a form using the `suppliersFindAll` accessor collection, then JDeveloper would have created an `accessorIterator` binding named `suppliersFindAllIterator`. You would need to select the `dataProvider` for the current row under that iterator, as shown in [Figure 3-7](#). This reference means that the parameter value will resolve to the value of the row currently being shown in the form.

Figure 3-7 *dataProvider for the Current Row on the suppliersFindAllIterator Binding*

Note: If the page is part of a transaction within a bounded task flow, then instead of creating a button from the merge method (or other default method), you would set that method as the value for the transaction resolution when creating the task flow return activity. For more information, see the "Using Task Flow Return Activities" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

3.6.2 What Happens When You Use Methods to Change Data

When you drop a method as a command button, JDeveloper:

- Defines a method binding for the method. If the method takes any parameters, JDeveloper creates `NamedData` elements that hold the parameter values. For more information about `NamedData` elements, see [Section 3.5.3, "What Happens at Runtime: Setting Parameters for a Method."](#)

- Inserts code in the JSF page for the ADF Faces command component. This code is the same as code for any other command button, as described in [Section 3.6.2.2, "Using EL Expressions to Bind to Methods."](#) However, instead of being bound to the execute method of an action binding for an operation, the buttons are bound to the execute method of the action binding for the method that was dropped.

3.6.2.1 Method Bindings

Similar to when you create a button from a built-in operation, when you create a button from a method, JDeveloper creates an action binding for the method.

[Example 3–10](#) shows the action binding created when you drop the `mergeSuppliers(Suppliers)` method.

Example 3–10 Page Definition Code for an Action Binding Used by the Iterator

```
<bindings>
  <methodAction id="mergeSuppliers" RequiresUpdateModel="true"
 Action="invokeMethod" MethodName="mergeSuppliers"
 IsViewObjectMethod="false" DataControl="SessionEJBLocal"
 InstanceName="SessionEJBLocal.dataProvider"
 ReturnName="SessionEJBLocal.methodResults.mergeSuppliers_
 SessionEJBLocal_dataProvider_persistSuppliers_result">
 <NamedData NDName="suppliers" NDType="model.Suppliers" />
  </methodAction>
</bindings>
```

In this example, when the binding is accessed, the method is invoked because the action property value is `invokeMethod`.

When you drop a method that takes parameters onto a JSF page, JDeveloper also creates `NamedData` elements for each parameter. These elements represent the parameters of the method. For example, the `mergeSuppliers(Suppliers)` method action binding contains a `NamedData` element for the `Suppliers` parameter.

3.6.2.2 Using EL Expressions to Bind to Methods

Like creating command buttons using navigation operations, when you create a command button using a method, JDeveloper binds the button to the method using the `actionListener` attribute. The button is bound to the `execute` property of the action binding for the given method. This binding causes the binding's method to be invoked on the business service. For more information about the `actionListener` attribute, see the "What Happens at Runtime: How Action Events and Action Listeners Work" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Tip: Instead of binding a button to the `execute` method on the action binding, you can bind the button to a method in a backing bean that overrides the `execute` method. Doing so allows you to add logic before or after the original method runs. For more information, see [Section 3.6.4, "What You May Need to Know About Overriding Declarative methods."](#)

Like navigation operations, the `disabled` property on the button uses an EL expression to determine whether or not to display the button. [Example 3–11](#) shows the EL expression used to bind the command button to the `mergeSuppliers(Suppliers)` method.

Example 3–11 JSF Code to Bind a Command Button to a Method

```
<af:commandButton actionListener="#{bindings.mergeSupplier.execute}"
  text="mergeSupplier"
  disabled="#{!bindings.mergeSupplier.enabled}"
  id="cb1"/>
```

Tip: When you drop a UI component onto the page, JDeveloper automatically gives it an ID based on the number of the same type of component previously dropped, for example, cb1, cb2. You may want to change the ID to something more descriptive, especially if you will need to refer to it in a backing bean that contains methods for multiple UI components on the page.

3.6.3 What You May Need to Know About the Difference Between the Merge and Persist Methods

If when you created your session bean, you chose to expose the merge and persist methods for a structured object, then those methods appear in the Data Controls panel and you can use them to create buttons that allow the user to merge and persist the current instance of the object. Which you use depends on whether the page will need to interact with the instance once updates are made. If you want to be able to continue to work with the instance, then you need to use the persist method.

The merge methods are implementations of the JPA `EntityManager.merge` method. This method takes the current instance, copies it, and passes the copy to the `PersistenceContext`. It then returns a reference to that persisted entity and not to the original object. This means that any subsequent changes made to that instance will not be persisted unless the merge method is called again.

The persist methods are implementations of the JPA `EntityManager.persist` method. Like the merge method, this method passes the current instance to the `PersistenceContext`. However, the context continues to manage that instance so that any subsequent updates will be made to the instance in the context.

3.6.4 What You May Need to Know About Overriding Declarative methods

When you drop an operation or method as a command button, JDeveloper binds the button to the execute method for the operation or method. However, there may be occasions when you need to add logic before or after the existing logic. JDeveloper allows you to add logic to a declarative operation by creating a new method and property on a managed bean that provides access to the binding container. By default, this generated code executes the operation or method. You can then add logic before or after this code. JDeveloper automatically binds the command component to this new method, instead of to the execute property on the original operation or method. Now when the user clicks the button, the new method is executed. For more information, see the "Overriding Declarative Methods" section in the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

3.7 Creating an Input Form

You can create a form that allows a user to enter information for a new record and then commit that record to the data source. You need to use a task flow that contains a method activity that will call the `Create` operation before the page with the input form is displayed. This method activity causes a blank row to be inserted into the row set which the user can then populate using a form.

Tip: For more information about task flows, see the "Creating ADF Task Flows" part of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

For example, in the Supplier module, you could create a new form that allows the user to create an address. You might create a `create-address-task-flow` task flow that contains a `createAddress` method activity, which calls the `Create` operation on the `addresses` accessor. Control is then passed to the `createAddress` view activity, which displays a form where the user can enter a new address, as shown in [Figure 3–8](#).

Figure 3–8 Create an Address

* Address ID

* Address1

Address2

* City

Postal Code

* State/Province

* Country ID

Note: If your application does not use task flows, then the calling page should invoke the `create` operation similar to the way in which a task flow's method activity would. For example, you could provide application logic within an event handler associated with a command button on the calling page.

3.7.1 How to Create an Input Form Using a Task Flow

You create an input form within a bounded task flow to ensure proper transaction handling.

Before you begin:

You need to create a bounded task flow that will contain both the form and the method activity that will execute the `Create` operation. The task flow should start a new transaction. For procedures, see the "Creating a Task Flow" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

To create an input form:

1. To the bounded task flow, add a method activity. Have this activity execute the `Create` operation associated with the accessor for which you are creating the form. For these procedures on using method activities, see the "Using Method Call Activities" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

For example, to create the form that would allow users to create addresses, you would have the method activity execute the `Create` operation associated with the `addresses` accessor.

2. In the Property Inspector, enter a string for the **fixed-outcome** property. For example, you might enter `create` as the `fixed-outcome` value.

3. Add a view activity that represents the page for the input form. For information on adding view activities, see the "Using View Activities" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.
4. Add a control flow case from the method activity to the view activity. In the Property Inspector, enter the value of the **fixed-outcome** property of the method activity set in Step 2 as the value of the `from-outcome` of the control flow case.
5. Open the page for the view activity in the design editor, and from the Data Controls panel, drag the collection for which the form will be used to create a new record, and choose **ADF Form** from the context menu.

For example, for the form to create addresses, you would drag the `addresses` accessor collection from the Data Controls panel.

Tip: If you want the user to be able to create multiple entries before committing to the database, do the following:

1. In the task flow, add another control flow case from the view activity back to the method activity, and enter a value for the `from-outcome` method. For example, you might enter `createAnother`.
 2. Drag and drop a command component from the Component Palette onto the page, and set the `action` attribute to the `from-outcome` just created. This will cause the task flow to return to the method activity and reinvoke the `Create` operation.
6. In the task flow, add a return activity. This return activity must execute the `commit` operation on the data control. For these procedures, see the "Using Task Flow Return Activities" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Tip: If when you set the return activity to execute the `commit` operation the activity shows an error, it is probably because the task flow itself is not set up to start a transaction. You need to set it to do so. For more information, see the "Managing Transactions" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

7. Add a control flow case from the view activity to the return activity. Set the `fixed-outcome` attribute to a text string. For example, you might set it to `return`.
8. From the Component Palette, drag and drop a **button** or other command component that will be used to invoke the return activity. Set the `action` attribute to the text string set as the `fixed-outcome` created in Step 7.

3.7.2 What Happens When You Create an Input Form Using a Task Flow

When you use an ADF Form to create an input form, JDeveloper:

- Creates an iterator binding for the accessor and an action binding for the `Create` operation in the page definition for the method activity. The `Create` operation is responsible for creating a row in the row set and populating the data source with the entered data. In the page definition for the page, JDeveloper creates an iterator binding for the returned collection and attribute bindings for each of the attributes of the object in the collection, as for any other form.
- Inserts code in the JSF page for the form using ADF Faces `inputText` components, and in the case of the operations, `commandButton` components.

For example, the form shown in [Figure 3–8](#) might be displayed by clicking a "Create Address" link on the main page. This link then navigates to the form where you can input data for a new address. Once the address is created, and you click the **Save** button, you return to the main page. [Figure 3–9](#) shows a create-address-task-flow task flow with the `newAddress` method activity.

Figure 3–9 Task Flow for an Input Form

[Example 3–12](#) shows the page definition file for the method activity.

Example 3–12 Page Definition Code for a Creation Method Activity

```

<executables>
  <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator" />
  <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="addresses" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Addresses"
 id="addressesIterator" />
</executables>
<bindings>
  <action IterBinding="addressesIterator" id="Create"
 RequiresUpdateModel="true" Action="createRow" />
</bindings>

```

3.7.3 What Happens at Runtime: Invoking the Create Action Binding from the Method Activity

When the `newAddress` method activity is accessed, the `Create` action binding is invoked, which executes the `CreateInsertRow` operation, and a new blank instance for the collection is created. Note that during routing from the method activity to the view activity, the method activity's binding container skips validation for required attributes, allowing the blank instance to be displayed in the form on the page.

3.8 Using a Dynamic Form to Determine Data to Display at Runtime

ADF Faces offers a library of dynamic components that includes dynamic form and dynamic table widgets that you can drop from the Data Controls panel. Dynamic components differ from standard components in that all the binding metadata is created at runtime. This dynamic building of the bindings allows you set display information using control hints for attributes on the entity, instead of configuring the information in the Edit Form Fields dialog as you drop the control onto the page. Then if you want to change how the data displays, you need only change it in the structure definition file, and all dynamic components bound to that Java object will change their display accordingly. With standard components, if you want to change any display

attributes (such as the order or grouping of the attributes), you would need to change each page on which the data is displayed.

For example, in the Suppliers module, you could set the category and field order attribute hints on the Suppliers Java object that groups the supplierName and supplierID attributes together and at the top of a form (or at the leftmost columns of a table), the supplierStatus at the bottom of a form (or the rightmost columns of a table), and the email and phoneNumber together and at the middle of a form or table.

Figure 3–10 shows a dynamic form at runtime created by dragging and dropping the Supplier collection with control hints set in this manner.

Figure 3–10 Dynamic Form Displays Based on Hints Set on the Metadata for the Java Object

3.8.1 How to Use Dynamic Forms

To use dynamic forms you first need to set control hints (especially the order and grouping hints) on the structure file for the corresponding Java objects. Next you import the libraries for the dynamic components. You can then drop the dynamic form or table widgets onto your page.

Before you begin:

You need to set the category and field order control hints on the attributes in the structure file for the associated Java object.

For example, for the dynamic form in Figure 3–10, you would set the category and field order control hints for the supplierId, supplierName, phoneNumber, email, and supplierStatus attributes, as follows:

1. Enter a String for the **Category** field.

Use this same String for the Category value for any other attribute that you want to appear with this attribute in a group. For example, the Category value for both the phoneNumber and email attributes is contact.

2. Enter a number for the **Field Order** field that represents where in the group this attribute should appear.

For example, the phoneNumber has a Field Order value of 1 and the email attribute has a value of 2.

For procedures on creating control hints, see the "Defining Control Hints for View Objects" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

To use dynamic components:

1. If not already included, import the dynamic component library.

1. In the Application Navigator, right-click the view project in which the dynamic components will be used, and from the context menu, choose **Project Properties**.
 2. In the Project Properties dialog, select the **JSP Tag Libraries** node.
 3. On the JSP Tag Libraries page, click **Add**.
 4. In the Choose Tag Libraries dialog, select **ADF Dynamic Components** and click **OK**.
 5. On the JSP Tag Libraries page, click **OK**.
2. From the Data Controls panel, drag the collection onto the page, and from the context menu, choose **Forms > ADF Dynamic Form**.

Tip: If dynamic components are not listed, then the library was not imported into the project. Repeat Step 1.

3. In the Property Inspector, enter the following: for the **Category** field:
 - **Category:** Enter the string used as the value for the Category UI hint for the first group you'd like to display in your form. For example, in [Figure 3–10](#), the Category value would be `id`.
 - **Editable:** Enter `true` if you want the data to be editable (the default). Enter `false` if the data should be read-only.
4. Repeat Steps 2 and 3 for each group that you want to display on the form. For example, the form in [Figure 3–10](#) is actually made up of three different forms: one for the category `id`, one for the category `contact`, and one for the category `status`.

3.8.2 What Happens When You Use Dynamic Components

When you drop a dynamic form, only a binding to the iterator is created. [Example 3–13](#) shows the page definition for a page that contains one dynamic form component created by dropping the `supplier` collection. Note that no attribute bindings are created.

Example 3–13 Page Definition Code for a Dynamic Form

```
<pageDefinition xmlns="http://xmlns.oracle.com/adfm/ui/model"
  version="11.1.1.53.2" id="DynamicFormPageDef"
  Package="package.pageDefs">
  <parameters/>
  <executables>
 <iterator Binds="root" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator"/>
 <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="supplier" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Supplier"
 id="supplierIterator"/>
  </executables>
  <bindings/>
</pageDefinition>
```

JDeveloper inserts a form tag which contains a dynamic form tag for each of the forms dropped. The form tag's value is bound to the iterator binding, as shown in [Example 3–14](#). This binding means the entire form is bound to the data returned by the

iterator. You cannot set display properties for each attribute individually, nor can you rearrange attributes directly on the JSF page.

Example 3–14 JSF Page Code for a Dynamic Form

```
<af:document>
  <af:messages/>
  <af:form>
 <dynamic:form value="#{bindings.supplierIterator}" id="f1"
 category="id"/>
 <dynamic:form value="#{bindings.supplierIterator}" id="f2"
 category="contact"/>
 <dynamic:form value="#{bindings.supplierIterator}" id="f3"
 category="status"/>
  </af:form>
</af:document>
```

Tip: You can set certain properties that affect the functionality of the form. For example, you can make a form available for upload, set the rendered property, or set a partial trigger. To do this, select the `af:form` tag in the Structure window, and set the needed properties using the Property Inspector.

3.8.3 What Happens at Runtime: How Attribute Values Are Dynamically Determined

When a page with dynamic components is rendered, the bindings are created just as they are when items are dropped from the Data Controls panel at design time, except that they are created at runtime. For more information, see [Section 3.3.2, "What Happens When You Create a Form."](#)

Tip: While there is a slight performance hit because the bindings need to be created at runtime, there is also a performance gain because the JSF pages do not need to be regenerated and recompiled when the structure of the view object changes.

3.8.4 What You May Need to Know About Converters for Dynamic Forms

By default, when you create a dynamic form, any necessary converters are created dynamically and the converter's pattern string is set to the format hint on the attribute definition in the view object.

If you want to use an alternate format string for a converter for attributes of a given Java type, you can do so by creating a custom converter and registering it in the `faces-config.xml` file to be used on attributes of that type. [Example 3–15](#) shows a `faces-config.xml` entry for a converter for `java.sql.Date` attributes.

Example 3–15 `faces-config.xml` Entry for a Custom Converter

```
<converter>
  <display-name>Date Time Converter</display-name>
  <converter-for-class>java.sql.Date</converter-for-class>
  <converter-class>sample.apps.view.DateTimeConverter</converter-class>
</converter>
```

The custom converter that you create must extend an ADF Faces or Trinidad converter class (such as `org.apache.myfaces.trinidadinternal.convert.DateTimeConverter`) and implement the `getPattern()` method. For more information on creating a custom

converter, see "Creating Custom JSF Converters" in the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

The dynamic form looks up the converter based on the Java type specified in the `faces-config.xml` entry. If the attribute definition in the view object has a format hint specified, then that hint is used as a pattern on the converter. Otherwise, the pattern is untouched and the default pattern from the return of the converter's `getPattern()` method is used.

3.9 Modifying the UI Components and Bindings on a Form

Once you use the Data Controls panel to create any type of form (except a dynamic form), you can then delete attributes, change the order in which they are displayed, change the component used to display data, and change the attribute to which the components are bound.

For more information about modifying existing UI components and bindings, see the "Modifying the UI Components and Bindings on a Form" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Creating ADF Databound Tables

This chapter describes how to use the Data Controls panel to create basic databound tables that are based on ADF Faces components, including editable tables and input tables.

This chapter includes the following sections:

- [Section 4.1, "Introduction to Adding Tables"](#)
- [Section 4.2, "Creating a Basic Table"](#)
- [Section 4.3, "Creating an Editable Table"](#)
- [Section 4.4, "Creating an Input Table"](#)
- [Section 4.5, "Modifying the Attributes Displayed in the Table"](#)

4.1 Introduction to Adding Tables

Unlike forms, tables allow you to display more than one data object from a collection returned by an accessor at a time. [Figure 4–1](#) shows a table on the browse page of the Suppliers module, with the products returned from the search.

Figure 4–1 Results Table Displays Products That Match the Search Criteria

View ▾	 Update	 Remove	 Detach			
Product Id	Product Name	List Price	Cost Price	Min. Price	Product Status	
4	Treo 700w Phone/PDA	399.99	300	359.99	AVAILABLE	
5	Tungsten E PDA	195.99	100	175.99	AVAILABLE	
15	Ipod Speakers	89.99	35	55.99	AVAILABLE	
16	Creative Zen Vision W	389.99	290	329.99	AVAILABLE	
23	Ipod Nano 4Gb	249.95	150	199.95	AVAILABLE	
29	LCD HD Television	899.99	600	699.99	AVAILABLE	
31	7 Megapixel Digital Ca	629.99	300	399.99	AVAILABLE	
33	Chocolate Phone	499.99	300	399.99	AVAILABLE	

You can create tables that simply display data, or you can create tables that allow you to edit or create data. Once you drop an accessor as a table, you can add command buttons bound to actions that execute some logic on a selected row. You can also modify the default components to suit your needs.

4.2 Creating a Basic Table

Unlike with forms where you bind the individual UI components that make up a form to the individual attributes on the collection, with a table you bind the ADF Faces

table component to the complete collection or to a range of n data objects at a time from the collection. The individual components used to display the data in the columns are then bound to the attributes. The iterator binding handles displaying the correct data for each object, while the table component handles displaying each object in a row. JDeveloper allows you to do this declaratively, so that you don't need to write any code.

4.2.1 How to Create a Basic Table

To create a table using a data control, you bind the table component to a returned collection. JDeveloper allows you to do this declaratively by dragging and dropping a collection from the Data Controls panel.

Tip: You can also create a table by dragging a table component from the Component Palette and completing the Create ADF Faces Table wizard. For more information, see the "How to Display a Table on a Page" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

To create a databound table:

1. From the Data Controls panel, select a collection.

For example, to create a simple table in the Supplier module that displays products in the system, you would select the `productFindAll` accessor collection.

2. Drag the collection onto a JSF page, and from the context menu, choose the appropriate table.

When you drag the collection, you can choose from the following types of tables:

- **ADF Table:** Allows you to select the specific attributes you need your editable table columns to display, and what UI components to use to display the data. By default, ADF `inputText` components are used for most attributes, thus enabling the table to be editable. Attributes that are dates use the `inputDate` component. Additionally, if a control type control hint has been created for an attribute, or if the attribute has been configured to be a list, then the component set by the hint is used instead. For more information about setting control hints, see the "Defining Control Hints for View Objects" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*
 - **ADF Read-Only Table:** Same as the ADF Table; however, each attribute is displayed in an `outputText` component.
 - **ADF Read-Only Dynamic Table:** Allows you to create a table when the attributes returned and displayed are determined dynamically at runtime. This component is helpful when the attributes for the corresponding object are not known until runtime, or you do not wish to hardcode the column names in the JSF page.
3. The ensuing Edit Table Columns dialog shows each attribute in the collection, and allows you to determine how these attributes will behave and appear as columns in your table.

Note: If the collection contains a structured attribute (an attribute that is neither a Java primitive type nor a collection), the attributes of the structured attributes will also appear in the dialog.

Using this dialog, you can do the following:

- Allow the ADF Model layer to handle selection by selecting the **Row Selection** checkbox. Selecting this option means that the iterator binding will access the iterator to determine the selected row. Select this option unless you do not want the table to allow selection.
- Allow the ADF Model layer to handle column sorting by selecting the **Sorting** checkbox. Selecting this option means that the iterator binding will access the iterator, which will perform an order-by query to determine the order. Select this option unless you do not want to allow column sorting.
- Allow the columns in the table to be filtered using entered criteria by selecting the **Filtering** checkbox. Selecting this option allows the user to enter criteria in text fields above each column. That criteria is then used to build a Query-by-Example (QBE) search on the collection, so that the table will display only the results returned by the query. For more information, see [Section 7.5, "Creating Standalone Filtered Search Tables."](#)
- Group columns for selected attributes together under a parent column, by selecting the desired attributes (shown as rows in the dialog), and clicking the **Group** button. [Figure 4–2](#) shows how two grouped columns appear in the visual editor after the table is created.

Figure 4–2 Grouped Columns in an ADF Faces Table

Group		Cost Price	List Price
Product Id	Product Name		
<code>#{...productId}</code>	<code>#{...productName}</code>	<code>#{...costPrice}</code>	<code>#{...listPrice}</code>
<code>#{...productId}</code>	<code>#{...productName}</code>	<code>#{...costPrice}</code>	<code>#{...listPrice}</code>
<code>#{...productId}</code>	<code>#{...productName}</code>	<code>#{...costPrice}</code>	<code>#{...listPrice}</code>

- Change the display label for a column by entering text or an EL expression to bind the label value to something else, for example, a key in a resource file. By default, the label is bound to the `labels` property for any control hint defined for the attribute on the table binding. This binding allows you to change the value of a label text one time in the structure file, and have the change propagate to all pages that display the label.
- Change the value binding for a column by selecting a different attribute to bind to. If you simply want to rearrange the columns, you should use the order buttons. If you do change the attribute binding for a column, the label for the column also changes.
- Change the UI component used to display an attribute using the dropdown menu. The UI components are set based on the table you selected when you dropped the collection onto the page, on the type of the corresponding attribute (for example, `inputDate` components are used for attributes that are dates), and on whether or not default components were set as control hints in the Java class's structure file.

Tip: If one of the attributes for your table is also a primary key, you may want to choose a UI component that will not allow a user to change the value.

Tip: If you want to use a component that is not listed in the dropdown menu, use this dialog to select the `outputText` component, and then manually add the other tag to the page.

- Change the order of the columns using the order buttons.
 - Add a column using the **Add** icon. There's no limit to the number of columns you can add. When you first click the icon, JDeveloper adds a new column line at the bottom of the dialog and populates it with the values from the first attribute in the bound collection; subsequent new columns are populated with values from the next attribute in the sequence, and so on.
 - Delete a column using the **Delete** icon.
4. Once the table is dropped on the page, you can use the Property Inspector to set other display properties of the table. For example, you may want to set the width of the table to a certain percentage or size. For more information about display properties, see the "Using Tables, Trees, and Other Collection-Based Components" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

Tip: When you set the table width to 100%, the table will not include borders, so the actual width of the table will be larger. To have the table set to 100% of the container width, expand the **Style** section of the Property Inspector, select the **Box** tab, and set the `Border Width` attribute to 0 pixels.
 5. If you want the user to be able to edit information in the table and save any changes, you need to provide a way to submit and persist those changes. For more information, see [Section 4.3, "Creating an Editable Table."](#) For procedures on creating tables that allow users to input data, see [Section 4.4, "Creating an Input Table."](#)

4.2.2 What Happens When You Create a Table

Dropping a table from the Data Controls panel has the same effect as dropping a text field or form. Briefly, JDeveloper does the following:

- Creates the bindings for the table and adds the bindings to the page definition file
- Adds the necessary code for the UI components to the JSF page

For more information, see [Section 3.2.2, "What Happens When You Create a Text Field."](#)

4.2.2.1 Iterator and Value Bindings for Tables

When you drop a table from the Data Controls panel, a tree value binding is created. A tree consists of a hierarchy of nodes, where each subnode is a branch off a higher level node. In the case of a table, it is a flattened hierarchy, where each attribute (column) is a subnode off the table. Like an attribute binding used in forms, the tree value binding references the accessor iterator binding, while the accessor iterator binding references the iterator for the data control, which facilitates iterating over the data objects in the collection. Instead of creating a separate binding for each attribute, only the tree binding to the table node is created. In the tree binding, the `AttrNames` element within the `nodeDefinition` element contains a child element for each attribute that you want to be available for display or reference in each row of the table.

The tree value binding is an instance of the `FacesCtrlHierBinding` class that extends the core `JUCtrlHierBinding` class to add two JSF specific properties:

- `collectionModel`: Returns the data wrapped by an object that extends the `javax.faces.model.DataModel` object that JSF and ADF Faces use for collection-valued components like tables.

- `treeModel`: Extends `collectionModel` to return data that is hierarchical in nature. For more information, see [Chapter 5, "Displaying Master-Detail Data."](#)

[Example 4–1](#) shows the value binding for the table created when you drop the `productFindAll` accessor collection. For simplicity, only a few of the attributes from the collection are shown.

Example 4–1 Value Binding Entries for a Table in the Page Definition File

```
<bindings>
  <tree IterBinding="productFindAllIterator" id="productFindAll">
 <nodeDefinition DefName="oracle.fodemo.supplier.model.Product">
 <AttrNames>
 <Item Value="productId"/>
 <Item Value="productName"/>
 <Item Value="costPrice"/>
 <Item Value="listPrice"/>
 <Item Value="minPrice"/>
 <Item Value="productStatus"/>
 <Item Value="shippingClassCode"/>
 <Item Value="warrantyPeriodMonths"/>
 </AttrNames>
 </nodeDefinition>
  </tree>
</bindings>
```

Only the table component needs to be bound to the model (as opposed to the columns or the text components within the individual cells), because only the table needs access to the data. The tree binding for the table drills down to the individual structure attributes in the table, and the table columns can then derive their information from the table component.

4.2.2.2 Code on the JSF Page for an ADF Faces Table

When you use the Data Controls panel to drop a table onto a JSF page, JDeveloper inserts an ADF Faces `table` component, which contains an ADF Faces `column` component for each attribute named in the table binding. Each column then contains another component (such as an `inputText` or `outputText` component) bound to the attribute's value. Each column's heading is bound to the `labels` property for the control hint of the attribute.

Tip: If an attribute is marked as hidden in the associated structure file, no corresponding UI is created for it.

[Example 4–2](#) shows a simplified code excerpt from a table created by dropping the `productFindAll` accessor collection as a read-only table.

Example 4–2 Simplified JSF Code for an ADF Faces Table

```
<af:table value="#{bindings.productFindAll.collectionModel}" var="row"
  rows="#{bindings.productFindAll.rangeSize}"
  emptyText="#{bindings.productFindAll.viewable ? 'No data to display.' :
  'Access Denied.'}"
  fetchSize="#{bindings.productFindAll.rangeSize}"
  rowBandingInterval="0" id="t1">
  <af:column sortProperty="productId" sortable="false"
 headerText="#{bindings.productFindAll.hints.productId.label}"
 id="c1">
 <af:outputText value="#{row.productId}" id="ot8">
```

```

 <af:convertNumber groupingUsed="false"
 pattern="#{bindings.productFindAll.hints.productId.format}"/>
 </af:outputText>
</af:column>
<af:column sortProperty="productName" sortable="false"
 headerText="#{bindings.productFindAll.hints.productName.label}"
 id="c4">
 <af:outputText value="#{row.productName}" id="ot7"/>
</af:column>
. . .
</af:table>

```

The tree binding iterates over the data exposed by the iterator binding. Note that the table's value is bound to the `collectionModel` property, which accesses the `collectionModel` object. The table wraps the result set from the iterator binding in a `collectionModel` object. The `collectionModel` allows each item in the collection to be available within the table component using the `var` attribute.

In the example, the table iterates over the rows in the current range of the `productFindAll` accessor binding. This binding binds to a row set iterator that keeps track of the current row. When you set the `var` attribute on the table to `row`, each column then accesses the current data object for the current row presented to the table tag using the `row` variable, as shown for the value of the `af:outputText` tag:

```
<af:outputText value="#{row.productId}"/>
```

When you drop an ADF Table (as opposed to an ADF Read-Only Table), instead of being bound to the row variable, the value of the input component is implicitly bound to a specific row in the binding container through the `bindings` property, as shown in [Example 4-3](#). Additionally, JDeveloper adds validator and converter components for each input component. By using the `bindings` property, any raised exception can be linked to the corresponding binding object or objects. The controller iterates through all exceptions in the binding container and retrieves the binding object to get the client ID when creating `FacesMessage` objects. This retrieval allows the table to display errors for specific cells. This strategy is used for all input components, including selection components such as lists.

Example 4-3 Using Input Components Adds Validators and Converters

```

<af:table value="#{bindings.productFindAll.collectionModel}" var="row"
 rows="#{bindings.productFindAll.rangeSize}"
 emptyText="#{bindings.productFindAll.viewable ? 'No data to display.'
 : 'Access Denied.'}"
 fetchSize="#{bindings.productFindAll.rangeSize}"
 rowBandingInterval="0"
 selectedRowKeys="#{bindings.productFindAll1.collectionModel.selectedRow}"
 selectionListener="#{bindings.productFindAll1.collectionModel.
 makeCurrent}"
 rowSelection="single"
 filterModel="#{bindings.productFindAllQuery.queryDescriptor}"
 queryListener="#{bindings.productFindAllQuery.processQuery}"
 filterVisible="true" varStatus="vs" id="t1">
 <af:column sortProperty="productId" sortable="false"
 headerText="#{bindings.productFindAll.hints.productId.label}"
 id="c5">
 <af:inputText value="#{row.bindings.productId.inputValue}"
 label="#{bindings.productFindAll.hints.productId.label}"
 required="#{bindings.productFindAll.hints.productId.mandatory}"
 columns="#{bindings.productFindAll.hints.productId.displayWidth}"
 maximumLength="#{bindings.productFindAll.hints.productId.precision}"

```

```

 shortDesc="#{bindings.productFindAll.hints.productId.tooltip}"
 id="it4">
 <f:validator binding="#{row.bindings.productId.validator}"/>
 <af:convertNumber groupingUsed="false"
 pattern="#{bindings.productFindAll.hints.productId.format}"/>
 </af:inputText>
</af:column>
. . .
</af:table>

```

For more information about using ADF Faces validators and converters, see the "Validating and Converting Input" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

Table 4–1 shows the other attributes defined by default for ADF Faces tables created using the Data Controls panel.

Table 4–1 ADF Faces Table Attributes and Populated Values

Attribute	Description	Default Value
rows	Determines how many rows to display at one time.	An EL expression that, by default, evaluates to the <code>rangeSize</code> property of the associated iterator binding, which determines how many rows of data are fetched from a data control at one time. Note that the value of the <code>rows</code> attribute must be equal to or less than the corresponding iterator's <code>rangeSize</code> value, as the table cannot display more rows than are returned. For more information about the <code>rangeSize</code> property, see Section 3.4.2.2, "Iterator RangeSize Attribute."
emptyText	Text to display when there are no rows to return.	An EL expression that evaluates to the <code>viewable</code> property on the iterator. If the table is viewable, the attribute displays No data to display when no objects are returned. If the table is not viewable (for example, if there are authorization restrictions set against the table), it displays Access Denied .
fetchSize	Number of rows of data fetched from the data source.	An EL expression that, by default, evaluates to the <code>rangeSize</code> property of the associated iterator binding. For more information about the <code>rangeSize</code> property, see Section 3.4.2.2, "Iterator RangeSize Attribute." This attribute can be set to a larger number than the <code>rows</code> attribute.
selectedRowKeys	The selection state for the table.	An EL expression that, by default, evaluates to the selected row on the collection model.
selectionListener	Reference to a method that listens for a selection event.	An EL expression that, by default, evaluates to the <code>makeCurrent</code> method on the collection model.
rowSelection	Determines whether rows are selectable.	Set to <code>single</code> to allow one row to be selected at a time.
Column Attributes		
sortProperty	Determines the property by which to sort the column.	Set to the column's corresponding attribute binding value.

Table 4–1 (Cont.) ADF Faces Table Attributes and Populated Values

Attribute	Description	Default Value
sortable	Determines whether a column can be sorted.	Set to false. When set to true, the iterator binding will access the iterator to determine the order.
headerText	Determines the text displayed at the top of the column.	An EL expression that, by default, evaluates to the label control hint set on the corresponding attribute.

4.2.3 What You May Need to Know About Setting the Current Row in a Table

When you use tables in an application and you allow the ADF Model layer to manage row selection, the current row is determined by the iterator. When a user selects a row in an ADF Faces table, the row in the table is shaded, and the component notifies the iterator of the selected row. To do this, the `selectedRowKeys` attribute of the table is bound to the collection model's selected row, as shown in [Example 4–4](#).

Example 4–4 Selection Attributes on a Table

```
<af:table value="#{bindings.Products1.collectionModel}" var="row"
.
.
.
 selectedRowKeys="#{bindings.Products.collectionModel.selectedRow}"
 selectionListener="#{bindings.Products.collectionModel.
 makeCurrent}"
 rowSelection="single">
```

This binding binds the selected keys in the table to the selected row of the collection model. The `selectionListener` attribute is then bound to the collection model's `makeCurrent` property. This binding makes the selected row of the collection the current row of the iterator.

Note: If you create a custom selection listener, you must create a method binding to the `makeCurrent` property on the collection model (for example, `#{binding.Products.collectionModel.makeCurrent}`) and invoke this method binding in the custom selection listener before any custom logic.

Although a table can handle selection automatically, there may be cases where you need to programmatically set the current row for an object on an iterator.

You can call the `getKey()` method on any view row to get a `Key` object that encapsulates the one or more key attributes that identify the row. You can also use a `Key` object to find a view row in a row set using the `findByKey()`. At runtime, when either the `setCurrentRowWithKey` or the `setCurrentRowWithKeyValue` built-in operation is invoked by name by the data binding layer, the `findByKey()` method is used to find the row based on the value passed in as a parameter before the found row is set as the current row.

The `setCurrentRowWithKey` and `setCurrentRowWithKeyValue` operations both expect a parameter named `rowKey`, but they differ precisely by what each expects that `rowKey` parameter value to be at runtime:

The setCurrentRowWithKey Operation

`setCurrentRowWithKey` expects the `rowKey` parameter value to be the *serialized string representation* of a view row key. This is a hexadecimal-encoded string that looks like this:

```
0002000000002C20200000002C102000000010000010A5AB7DAD9
```

The serialized string representation of a key encodes all of the key attributes that might comprise a view row's key in a way that can be conveniently passed as a single value in a browser URL string or form parameter. At runtime, if you inadvertently pass a parameter value that is not a legal serialized string key, you may receive exceptions like `oracle.jbo.InvalidParamException` or `java.io.EOFException` as a result. In your web page, you can access the value of the serialized string key of a row by referencing the `rowKeyStr` property of an ADF control binding (for example, `#{bindings.SomeAttrName.rowKeyStr}`) or the row variable of an ADF Faces table (for example, `#{row.rowKeyStr}`).

setCurrentRowWithKeyValue

The `setCurrentRowWithKeyValue` operation expects the `rowKey` parameter value to be the literal value representing the key of the view row. For example, its value would be simply "201" to find product number 201.

4.3 Creating an Editable Table

You can create a table that allows the user to edit information within the table, and then commit those changes to the data source. To do this, you use operations that can modify data records associated with the returned collection (or the data control itself) to create command buttons, and place those buttons in a toolbar in the table. For example, the table in the `browse.jspx` page has a button that allows the user to remove a product. While this button currently causes a dialog to display that allows the user to confirm the removal, the button could be bound to a method that directly removes the product.

Tip: To create a table that allows you to insert a new record into the data store, see [Section 4.4, "Creating an Input Table."](#)

As with editable forms, it is important to note that the ADF Model layer is not aware that any row has been changed until a new instance of the collection is presented. Therefore, you need to invoke the `execute` operation on the accessor iterator in order for any changes to be committed. For more information, see [Section 2.4.4, "What You May Need to Know About Iterator Result Caching."](#)

When you decide to use editable components to display your data, you have the option of having the table displaying all rows as editable at once, or having it display all rows as read-only until the user double-clicks within the row. [Figure 4-3](#) shows a table whose rows all have editable fields. The page is rendered using the components that were added to the page (for example, `inputText`, `inputDate`, and `inputNumberSpinbox` components).

Figure 4–3 Table with Editable Fields

ShippingOptionId	CountryCode	CostPerClass1Item	LastUpdatedBy	LastUpdateDate
1	EN	3.15	0	9/15/2012
2	EN	4.5	0	9/15/2012
3	EN	4.25	0	9/15/2012
4	EN	0	0	9/15/2012

Figure 4–4 shows the same table, but configured so that the user must double-click (or single-click if the row is already selected) a row in order to edit or enter data. Note that `outputText` components are used to display the data in the nonselected rows, even though the same input components as in Figure 4–3 were used to build the page. The only row that actually renders those components is the row selected for editing.

Figure 4–4 Click to Edit a Row

ShippingOptionId	CountryCode	CostPerClass1Item	LastUpdatedBy	LastUpdateDate
1	EN	3.15	0	9/15/2012
2	EN	4.5	0	9/15/2012
3	EN	4.25	0	9/15/2012
4	EN	0	0	9/15/2012

For more information about how ADF Faces table components handle editing, see the "Editing Data in Tables, Trees, and Tree Tables" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

4.3.1 How to Create an Editable Table

To create an editable table, you follow procedures similar to those for creating a basic table, then you add command buttons bound to operations. However, in order for the table to contain a toolbar, you need to add an ADF Faces component that associates the toolbar with the items in the collection used to build the table.

To create an editable table:

1. From the Data Controls panel, select the collection to display in the table.
For example, to create a simple table in the Suppliers module that will allow you to edit suppliers in the system, you would select the `supplierFindAll` accessor collection.
2. Drag the accessor onto a JSF page, and from the context menu, choose **ADF Table**.
3. Use the ensuing Edit Table Columns dialog to determine how the attributes should behave and appear as columns in your table. Be sure to select the **Row Selection** checkbox, which will allow the user to select the row to edit.

For more information about using this dialog to configure the table, see [Section 4.2, "Creating a Basic Table."](#)

4. With the table selected in the Structure window, expand the **Behavior** section of the Property Inspector and set the **EditingMode** attribute. If you want all the rows to be editable select **editAll**. If you want the user to click into a row to make it editable, select **clickToEdit**.
5. From the Structure window, right-click the table component and select **Surround With** from the context menu.

6. In the Surround With dialog, ensure that **ADF Faces** is selected in the dropdown list, select the **Panel Collection** component, and click **OK**.

The `panelCollection` component's toolbar facet will hold the toolbar which, in turn, will hold the command components used to update the data.

7. In the Structure window, right-click the `panelCollection`'s **toolbar** facet folder, and from the context menu, choose **Insert inside toolbar > Toolbar**.

This creates a toolbar that already contains a default menu which allows users to change how the table is displayed, and a **Detach** link that detaches the entire table and displays it such that it occupies the majority of the space in the browser window. For more information about the `panelCollection` component, see the "Displaying Table Menus, Toolbars, and Status Bars" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

8. From the Data Controls panel, select the method or operation associated with the collection of objects on which you wish to execute the logic, and drag it onto the toolbar component in the Structure window. This will place the databound command component inside the toolbar.

For example, if you want to be able to remove a supplier record, you would drag the `removeSuppliers(Suppliers)` method. Figure 4-5 shows the remove methods in the Suppliers module.

Figure 4-5 Operations Associated with a Collection

9. For the context menu, choose **Operations > ADF Toolbar Button**.

Because the method takes parameters, the Action Binding Editor opens, asking you to set the value of the parameters.

10. In the Edit Action Binding dialog, you need to populate the value for the method's parameter. For the remove methods (and the other default methods), this is the selected object.

- a. In the **Parameters** section, use the **Value** dropdown list to select **Show EL Expression Builder**.
- b. In the Expression Builder, expand the node for the accessor's iterator, then expand the **currentRow** node, and select **dataProvider**.

This will create an EL expression that evaluates to the data for the current row in the accessor's iterator.

- c. Click **OK**.

For example, if you created a table using the `suppliersFindAll` accessor, then JDeveloper would have created an `accessorIterator` binding named `suppliersFindAllIterator`. You would need to select the `dataProvider` object for the current row under that iterator, as shown in Figure 4-6. This reference means

that the parameter value will resolve to the value of the currently selected row.

Figure 4–6 *dataProvider for the Current Row on the suppliersFindAllIterator Binding*

11. To notify the ADF Model layer that the collection has been modified, you need to also bind the toolbar button to a method that will refresh the iterator.
 1. Open the page definition for the JSPX file by right-clicking the file and choosing **Go to Page Definition**.
 2. In the Structure Window for the page definition, right-click **bindings** and choose **Insert inside bindings > Generic Bindings > action**.
 3. In the Create Action Binding dialog, use the **Select an Iterator** dropdown list to select the iterator associated with the collection, and for **Operation**, select **Execute**.

JDeveloper creates an action binding for the execute operation of the iterator. You now need to have your command button call this operation.

12. In the JSF page, select the command component created when you dropped the method in Step 10. In the Property Inspector, set **Action** to the following:

```
#{bindings.Execute.execute}
```

When the command component is clicked, the binding to the `action` attribute is evaluated after the binding for the `actionListener` attribute. This order ensures iterator refreshes and/or executes after the deletion of entity.

4.3.2 What Happens When You Create an Editable Table

Creating an editable table is similar to creating a form used to edit records. Action bindings are created for the operations dropped from the Data Controls panel. For more information, see [Section 3.6.2, "What Happens When You Use Methods to Change Data."](#)

4.4 Creating an Input Table

You can create a table that allows users to insert a new blank row into a table and then add values for each column (any default values set on the corresponding entity object will be automatically populated).

4.4.1 How to Create an Input Table

When you create an input table, you want the user to see the new blank row in the context of the other rows within the current row set. To allow this insertion, you need to use the `create` operation associated with the accessor for the collection. For example, to create a table that allows users to create new suppliers, you would create a table from the `supplierFindAll` accessor collection and then add a button using the `create` operation for the `supplierFindAll` accessor collection.

Because the `create` operation only creates a row in the cache, you also need to add a button that actually merges the newly created row into the collection. [Figure 4-7](#) shows how this table might look with a new row created.

Figure 4-7 User Can Create Suppliers in This Input Table

SupplierId	SupplierName	Email	PhoneNumber	SupplierStatus
100	Stuffz	contact@stuffz.ex	402.555.0158	ACTIVE
101	Nexus	contact@nexus.ex	608.555.0114	ACTIVE
102	Gifts-N-More	contact@giftsnmor	225.555.0181	ACTIVE
103	Emporium	contact@emporium	212.555.0198	ACTIVE
104	Jeffery And Michae	contact@jeffery-r	419.555.0167	ACTIVE
105	Games Galore	contact@games_g	630.555.0127	ACTIVE
106	Transistor City	contact@transistor	303.555.0177	ACTIVE
107	Mercury Imports	contact@mercury-	862.555.0108	ACTIVE
108	BigSwamp	contact@bigswamp	248.555.0154	ACTIVE
109	Z-Mart	contact@zmart.ex	959.555.0120	ACTIVE

ADF Faces components can be set so that one component refreshes based on an interaction with another component, without the whole page needing to be refreshed. This is known as *partial page rendering*. When the user clicks the button to create the new row, you want the table to refresh to display that new row. To have that happen, you need to configure the table to respond to that user action.

Before you begin:

You need to create an editable table, as described in [Section 4.3, "Creating an Editable Table."](#)

To create an input table:

1. From the Data Controls panel, drag the `create` operation associated with the dropped collection and drop it as a toolbar button into the toolbar.

Tip: You may want to change the ID to something more recognizable, such as `Create`. This will make it easier to identify when you need to select it as the partial trigger.

2. In the Structure window, select the table component.
3. In the Property Inspector, expand the **Behavior** section, click the dropdown menu for the **PartialTriggers** attribute, and select **Edit**.
4. In the Edit Property dialog, expand the toolbar facet for the `panelCollection` component and then expand the toolbar that contains the **Create** command component. Select that component and shuttle it to the **Selected** panel. Click **OK**. This sets that component to be the trigger that will cause the table to refresh.
5. Create a button that allows the user to merge the new object(s) into the collection. From the Data Controls panel, drag the merge method associated with the collection used to create the table, and drop it as a toolbar button or link into the toolbar.

Tip: If you will want the user to be able to continue updating the row after it is persisted, then you should create the button using the `persist` method instead. For more information, see [Section 3.6.3, "What You May Need to Know About the Difference Between the Merge and Persist Methods."](#)

Figure 4–8 shows merge method for the `Suppliers` collection.

Figure 4–8 Merge Methods in the Data Controls Panel

4.4.2 What Happens When You Create an Input Table

When you use the `create` operation to create an input table, JDeveloper:

- Creates an iterator binding for the collection, an action binding for the `create` operation, and attribute bindings for the table. The `create` operation is responsible for creating the new row in the row set. If you created command buttons or links using the merge method, JDeveloper also creates an action binding for that method.
- Inserts code in the JSF page for the table for the ADF Faces components.

[Example 4–5](#) shows the page definition file for an input table created from the `Supplier` collection (some attributes were deleted in the Edit Columns dialog when the collection was dropped).

Example 4-5 Page Definition Code for an Input Table

```

<executables>
  <variableIterator id="variables"/>
  <iterator Binds="root" RangeSize="25" DataControl="SessionEJBLocal"
 id="SessionEJBLocalIterator"/>
  <accessorIterator MasterBinding="SessionEJBLocalIterator"
 Binds="suppliersFindAll" RangeSize="25"
 DataControl="SessionEJBLocal" BeanClass="model.Suppliers"
 id="suppliersFindAllIterator"/>
</executables>
<bindings>
  <action IterBinding="suppliersFindAllIterator" id="Create"
 RequiresUpdateModel="true" Action="createRow"/>
  <methodAction id="mergeSuppliers" RequiresUpdateModel="true"
 Action="invokeMethod" MethodName="mergeSuppliers"
 IsViewObjectMethod="false" DataControl="SessionEJBLocal"
 InstanceName="SessionEJBLocal.dataProvider"
 ReturnName="SessionEJBLocal.methodResults.mergeSuppliers_
 SessionEJBLocal_dataProvider_mergeSuppliers_result">
  <NamedData NDName="suppliers"
 NDValue="#{bindings.Create.currentRow.dataProvider}"
 NDType="model.Suppliers"/>
</methodAction>
  <tree IterBinding="suppliersFindAllIterator" id="suppliersFindAll">
  <nodeDefinition DefName="model.Suppliers">
  <AttrNames>
 <Item Value="email"/>
 <Item Value="phoneNumber"/>
 <Item Value="supplierId"/>
 <Item Value="supplierName"/>
 <Item Value="supplierStatus"/>
  </AttrNames>
  </nodeDefinition>
</tree>
</bindings>

```

[Example 4-6](#) shows the code added to the JSF page that provides partial page rendering, using the Create Supplier and Commit New Suppliers command toolbar button as the triggers to refresh the table.

Example 4-6 Partial Page Trigger Set on a Command Button for a Table

```

<af:form id="f1">
  <af:panelCollection id="pc1">
  <f:facet name="menus"/>
  <f:facet name="toolbar">
  <af:toolbar id="t2">
 <af:commandToolbarButton actionListener="#{bindings.Create.execute}"
 text="Create New Supplier"
 disabled="#{!bindings.Create.enabled}"
 id="ctb1"/>
 <af:commandToolbarButton
 actionListener="#{bindings.mergeSuppliers.execute}"
 text="Commit New Suppliers"
 disabled="#{!bindings.mergeSuppliers.enabled}"
 id="ctb2"/>
  </af:toolbar>
  </f:facet>
  <f:facet name="statusbar"/>
  <af:table value="#{bindings.suppliersFindAll.collectionModel}"

```

```

var="row" rows="#{bindings.suppliersFindAll.rangeSize}"
emptyText="#{bindings.suppliersFindAll.viewable ? 'No data to
display.' : 'Access Denied.'}"
fetchSize="#{bindings.suppliersFindAll.rangeSize}"
rowBandingInterval="0"
selectedRowKeys=
 "#{bindings.suppliersFindAll.collectionModel.selectedRow}"
selectionListener=
 "#{bindings.suppliersFindAll.collectionModel.makeCurrent}"
rowSelection="single" id="t1"
partialTriggers="::ctb1 ::ctb2">
<af:column sortProperty="supplierId" sortable="false"
 headerText=
 "#{bindings.suppliersFindAll.hints.supplierId.label}"
 id="c6">
 <af:inputText value="#{row.bindings.supplierId.inputValue}"
 label="#{bindings.suppliersFindAll.hints.supplierId.label}"
 required="#{bindings.suppliersFindAll.hints.supplierId.mandatory}"
 columns="#{bindings.suppliersFindAll.hints.supplierId.displayWidth}"
 maximumLength="#{bindings.suppliersFindAll.hints.supplierId.precision}"
 shortDesc="#{bindings.suppliersFindAll.hints.supplierId.tooltip}"
 id="it4">
 <f:validator binding="#{row.bindings.supplierId.validator}"/>
 <af:convertNumber groupingUsed="false"
 pattern="#{bindings.suppliersFindAll.hints.supplierId.format}"/>
 </af:inputText>
</af:column>
.
.
.
 </af:table>
</af:panelCollection>
</af:form>

```

4.4.3 What Happens at Runtime: How Create and Partial Page Refresh Work

When the button bound to the `create` operation is invoked, the action executes, and a new instance for the collection is created as the page is rerendered. Because the button was configured to be a trigger that causes the table to refresh, the table redraws with the new empty row shown at the top. When the user clicks the button bound to the merge method, the newly created rows in the row set are inserted into the database. For more information about partial page refresh, see the "Rendering Partial Page Content" chapter in the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

4.4.4 What You May Need to Know About Creating a Row and Sorting Columns

If your table columns allow sorting, and the user has sorted on a column before inserting a new row, then that new row will not be sorted. To have the column sort with the new row, the user must first sort the column opposite to the desired sort, and then re-sort. This is because the table assumes the column is already sorted, so clicking on the desired sort order first will have no effect on the column.

For example, say a user had sorted a column in ascending order, and then added a new row. Initially, that row appears at the top. If the user first clicks to sort the column again in ascending order, the table will not re-sort, as it assumes the column is already in ascending order. The user must first sort on descending order and then ascending order.

If you want the data to automatically sort on a specific column in a specific order after inserting a row, then programmatically queue a `SortEvent` after the commit, and implement a handler to execute the sort.

4.5 Modifying the Attributes Displayed in the Table

Once you use the Data Controls panel to create a table, you can then delete attributes, change the order in which they are displayed, change the component used to display them, and change the attribute binding for the component. You can also add new attributes, or rebind the table to a new data control.

For more information about modifying existing UI components and bindings, see the "Modifying the Attributes Displayed in the Table" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Displaying Master-Detail Data

This chapter describes how to use the Data Controls panel to create master-detail objects that are based on ADF Faces components. It shows how to display master-detail data by using prebuilt master-detail widgets, tables, trees and tree tables and how to work with selection events.

This chapter includes the following sections:

- [Section 5.1, "Introduction to Displaying Master-Detail Data"](#)
- [Section 5.2, "Identifying Master-Detail Objects on the Data Controls Panel"](#)
- [Section 5.3, "Using Tables and Forms to Display Master-Detail Objects"](#)
- [Section 5.4, "Using Trees to Display Master-Detail Objects"](#)
- [Section 5.5, "Using Tree Tables to Display Master-Detail Objects"](#)
- [Section 5.6, "Using Selection Events with Trees and Tables"](#)

For information about using a selection list to populate a collection with a key value from a related master or detail collection, see [Chapter 6, "Creating Databound Selection Lists."](#)

5.1 Introduction to Displaying Master-Detail Data

When objects have a master-detail relationship, you can declaratively create pages that display the data from both objects simultaneously. For example, the page shown in [Figure 5-1](#) displays an order in a form at the top of the page and its related order items in a table at the bottom of the page. This is possible because the objects have a master-detail relationship. In this example, the `Order` is the master object and `OrderItem` is the detail object. ADF iterators automatically manage the synchronization of the detail data objects displayed for a selected master data object. Iterator bindings simplify building user interfaces that allow scrolling and paging through collections of data and drilling-down from summary to detail information.

Figure 5–1 Detail Table**Order**

Creation Date 9/15/2012
 Last Updated 9/15/2012
 Order Date 9/11/2012
 Order ID 1002
 Ship Date
 Status Code PICK
 Total 1249.91

Order Items

Quantity	Unit Price
1	199.95
3	49.99
1	899.99

You display master and detail objects in forms and tables. The master-detail form can display these objects on separate pages. For example, you can display the master object in a table on one page and detail objects in a read-only form on another page.

Note: There are some cases when the master-detail UI components that JDeveloper provides cannot provide the functionality you require. For example, you may need to bind components programmatically instead of using the master-detail UI components.

A master object can have many detail objects, and each detail object can in turn have its own detail objects, down to many levels of depth. If one of the detail objects in this hierarchy is dropped from the Application Navigator as a master-detail form on a page, only its immediate parent master object displays on the page. The hierarchy will not display all the way up to the topmost parent object.

If you display the detail object as a tree or tree table object, it is possible to display the entire hierarchy with multiple levels of depth, starting with the topmost master object, and traversing detail children objects at each node.

5.2 Identifying Master-Detail Objects on the Data Controls Panel

You can declaratively create pages that display master-detail data using the Data Controls panel. The Data Controls panel displays master-detail related objects in a hierarchy that mirrors the data model where the detail objects are children of the master objects.

To display master-detail objects as form or table objects, drag the detail object from the Data Controls panel and drop it on the page. Its master object is automatically created on the page.

Figure 5–2 shows two master-detail related accessor returned collections in the Data Controls panel. `ProductImageList` appears as a child of `ProductFindAll`.

Note: The master-detail hierarchy displayed in the Data Controls panel does not reflect the cardinality of the relationship (that is, one-to-many, one-to-one, many-to-many). The hierarchy simply shows which accessor returned collection (the master) is being used to retrieve one or more objects from another accessor returned collection (the detail).

Figure 5–2 Master-Detail Objects in the Data Controls Panel

In this example, the relationship between `ProductFindAll` and `ProductImageList` is a one-way relationship.

5.3 Using Tables and Forms to Display Master-Detail Objects

You can create a master-detail browse page in a single declarative action using the Data Controls panel. All you have to do is drop the detail accessor returned collection on the page and choose the type of widget you want to use.

The prebuilt master-detail widgets available from the Data Controls panel include range navigation that enables the end user to scroll through the data objects in collections. You can delete unwanted attributes by removing the text field or column from the page.

Figure 5–3 shows an example of a prebuilt master-detail widget, which displays warehouse information in a form at the top of the page and stock levels in a table at the bottom of the page. When the user clicks the **Next** button to scroll through the records in the master data at the top of the page, the page automatically displays the related detail data.

Figure 5–3 Prebuilt Data Controls Panel Master-Detail Widget

5.3.1 How to Display Master-Detail Objects in Tables and Forms

If you do not want to use the prebuilt master-detail widgets, you can drag and drop the master and detail objects individually from the Data Controls panel as tables and forms on a single page or on separate pages.

The Data Controls panel enables you to create both the master and detail widgets on one page with a single declarative action using prebuilt master-detail forms and tables.

To create a master-detail page using the prebuilt ADF master-detail forms and tables:

1. From the Data Controls panel, locate the detail object.
2. Drag and drop the detail object onto the JSF page.

Note: If you want to create an editable master-detail form, drop the master object and the detail object separately on the page.

3. In the context menu, choose one of the following **master-details** UI components:
 - **ADF Master Table, Detail Form:** Displays the master objects in a table and the detail objects in a read-only form under the table.

When a specific data object is selected in the master table, the first related detail data object is displayed in the form below it. The user must use the form navigation to scroll through each subsequent detail data object.

- **ADF Master Form, Detail Table:** Displays the master objects in a read-only form and the detail objects in a read-only table under the form.

When a specific master data object is displayed in the form, the related detail data objects are displayed in a table below it.

- **ADF Master Form, Detail Form:** Displays the master and detail objects in separate forms.

When a specific master data object is displayed in the top form, the first related detail data object is displayed in the form below it. The user must use the form navigation to scroll through each subsequent detail data object.

- **ADF Master Table, Detail Table:** Displays the master and detail objects in separate tables.

When a specific master data object is selected in the top table, the first set of related detail data objects is displayed in the table below it.

5.3.2 What Happens When You Create Master-Detail Tables and Forms

When you drag and drop an accessor returned collection from the Data Controls panel, JDeveloper does many things for you, including adding code to the JSF page and the corresponding entries in the page definition file.

5.3.2.1 Code Generated in the JSF Page

The JSF code generated for a prebuilt master-detail widget is similar to the JSF code generated when you use the Data Controls panel to create a read-only form or table. If you are building your own master-detail widgets, you might want to consider including similar components that are automatically included in the prebuilt master-detail tables and forms.

The tables and forms in the prebuilt master-detail widgets include a `panelHeader` tag that contains the fully qualified name of the data object populating the form or table. You can change this label as needed using a string or an EL expression that binds to a resource bundle.

If there is more than one data object in a collection, a form in a prebuilt master-detail widget includes four `commandButton` tags for range navigation: `First`, `Previous`, `Next`, and `Last`. These range navigation buttons enable the user to scroll through the data objects in the collection. The `actionListener` attribute of each button is bound to a data control operation, which performs the navigation. The `execute` property used in the `actionListener` binding invokes the operation when the button is clicked. (If the form displays a single data object, JDeveloper automatically omits the range navigation components.)

Tip: If you drop an **ADF Master Table, Detail Form** or **ADF Master Table, Detail Table** widget on the page, the parent tag of the detail component (for example, `panelHeader` tag or `table` tag) automatically has the `partialTriggers` attribute set to the `id` of the master component. At runtime, the `partialTriggers` attribute causes only the detail component to be rerendered when the user makes a selection in the master component, which is called *partial rendering*. When the master component is a table, ADF uses partial rendering, because the table does not need to be rerendered when the user simply makes a selection in the facet. Only the detail component needs to be rerendered to display the new data.

5.3.2.2 Binding Objects Defined in the Page Definition File

[Example 5-1](#) shows the page definition file created for a master-detail page that was created by dropping `WarehouseStockLevelList`, which is a detail object under the `ProductFindAll` object, on the page as an **ADF Master Form, Detail Table**.

The `executables` element defines two `accessorIterators`: one for the product (the master object) and one for `WarehouseStockLevels` (the detail object). At runtime, the UI-aware data model and the row set iterator keep the row set of the detail collection refreshed to the correct set of rows for the current master row as that current row changes.

The `bindings` element defines the value bindings. The attribute bindings that populate the text fields in the form are defined in the `attributeValues` elements. The `id` attribute of the `attributeValues` element contains the name of each data attribute, and the `IterBinding` attribute references an iterator binding to display data from the master object in the text fields.

The attribute bindings that populate the text fields in the form are defined in the `attributeValues` elements. The `id` attribute of the `attributeValues` element contains the name of each data attribute, and the `IterBinding` attribute references an iterator binding to display data from the master object in the text fields.

The range navigation buttons in the form are bound to the action bindings defined in the `action` elements. As in the attribute bindings, the `IterBinding` attribute of the action binding references the iterator binding for the master object.

The table, which displays the detail data, is bound to the table binding object defined in the `table` element. The `IterBinding` attribute references the iterator binding for the detail object.

Example 5-1 Binding Objects Defined in the Page Definition for a Master-Detail Page

```
<executables>
  <variableIterator id="variables"/>
  <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator"/>
  <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="productFindAll" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Product"
 id="productFindAllIterator"/>
  <accessorIterator MasterBinding="productFindAllIterator"
 Binds="warehouseStockLevelList" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.WarehouseStockLevel"
 id="warehouseStockLevelListIterator"/>
</executables>
<bindings>
  <action IterBinding="productFindAllIterator" id="First"
 RequiresUpdateModel="true" Action="first"/>
  <action IterBinding="productFindAllIterator" id="Previous"
 RequiresUpdateModel="true" Action="previous"/>
  ...
  <attributeValues IterBinding="productFindAllIterator" id="attribute1">
 <AttrNames>
 <Item Value="warrantyPeriodMonths"/>
 </AttrNames>
  </attributeValues>
  ...
  <tree IterBinding="productFindAllIterator" id="productFindAll">
```

```

<nodeDefinition DefName="oracle.fodemo.supplier.model.Product">
  <AttrNames>
 <Item Value="attributeCategory" />
 <Item Value="listPrice" />
 <Item Value="minPrice" />
 <Item Value="objectVersionId" />
 <Item Value="productId" />
 <Item Value="productName" />
 <Item Value="productStatus" />
  </AttrNames>
</nodeDefinition>
</tree>
<tree IterBinding="warehouseStockLevelListIterator"
  id="warehouseStockLevelList">
  <nodeDefinition DefName="oracle.fodemo.supplier.model.WarehouseStockLevel">
 <AttrNames>
 <Item Value="lastUpdateDate" />
 <Item Value="objectVersionId" />
 <Item Value="productId" />
 <Item Value="quantityOnHand" />
 <Item Value="warehouseId" />
 </AttrNames>
  </nodeDefinition>
</tree>
</bindings>

```

5.3.3 What Happens at Runtime: ADF Iterator for Master-Detail Tables and Forms

At runtime, an ADF iterator determines which row from the master table object to display in the master-detail form. When the form first displays, the first master table object row appears highlighted in the master section of the form. Detail table rows that are associated with the master row display in the detail section of the form.

As described in [Section 5.3.2.2, "Binding Objects Defined in the Page Definition File,"](#) ADF iterators are associated with underlying `rowsetIterator` objects. These iterators manage which data objects, or rows, currently display on a page. At runtime, the row set iterators manage the data displayed in the master and detail components.

Both the master and detail row set iterators listen to row set navigation events, such as the user clicking the range navigation buttons, and display the appropriate row in the UI. In the case of the default master-detail components, the row set navigation events are the command buttons on a form (**First, Previous, Next, Last**).

The row set iterator for the detail collection manages the synchronization of the detail data with the master data. The detail row set iterator listens for row navigation events in both the master and detail collections. If a row set navigation event occurs in the master collection, the detail row set iterator automatically executes and returns the detail rows related to the current master row.

5.3.4 What You May Need to Know About Displaying Master-Detail Widgets on Separate Pages

The default master-detail components display the master-detail data on a single page. However, using the master and detail objects on the Data Controls panel, you can also display the collections on separate pages, and still have the binding iterators manage the synchronization of the master and detail objects.

To display master-detail objects on separate pages, create two pages, one for the master object and one for the detail object, using the individual tables or forms available from the Data Controls panel. Remember that the detail object iterator manages the synchronization of the master and detail data. Be sure to drag the appropriate detail object from the Data Controls panel when you create the page to display the detail data. For more information, see [Section 5.2, "Identifying Master-Detail Objects on the Data Controls Panel."](#)

To handle the page navigation, create an ADF task flow, and then add two view activities to it, one for the master page and one for the detail page. Add command buttons or links to each page, or use the default **Submit** button available when you create a form or table using the Data Controls panel. Each button must specify a navigation rule outcome value in the `action` attribute. In the `task-flow-definition.xml` file, add a navigation rule from the master data page to the detail data page, and another rule to return from the detail data page to the master data page. The `from-outcome` value in the navigation rules must match the outcome value specified in the action attribute of the buttons.

5.4 Using Trees to Display Master-Detail Objects

In addition to tables and forms, you can also display master-detail data in hierarchical trees. The ADF Faces `tree` component is used to display hierarchical data. It can display multiple root nodes that are populated by a binding on a master object. Each root node in the tree may have any number of branches, which are populated by bindings on detail objects. A tree can have multiple levels of nodes, each representing a detail object of the parent node. Each node in the tree is indented to show its level in the hierarchy.

The `tree` component includes mechanisms for expanding and collapsing the tree nodes; however, it does not have focusing capability. If you need to use focusing, consider using the ADF Faces `treeTable` component (for more information, see [Section 5.5, "Using Tree Tables to Display Master-Detail Objects"](#)). By default, the icon for each node in the tree is a folder; however, you can use your own icons for each level of nodes in the hierarchy.

[Figure 5-4](#) shows an example of a tree that displays two levels of nodes: root and branch. The root node displays parent product categories such as Media, Office, and Electronics. The branch nodes display and subcategories under each parent category, such as Hardware, Supplies, and Software under the Office parent category.

Figure 5–4 Databound ADF Faces Tree

5.4.1 How to Display Master-Detail Objects in Trees

A *tree* consists of a hierarchy of nodes, where each subnode is a branch off a higher level node. Each node level in a databound ADF Faces tree component is populated by a different data collection. In JDeveloper, you define a databound tree using the Edit Tree Binding dialog, which enables you to define the rules for populating each node level in the tree. There must be one rule for each node level in the hierarchy. Each rule defines the following node-level properties:

- The accessor returned collection that populates that node level
- The attributes from the accessor returned collection that are displayed at that node level

To display master-detail objects in a tree:

1. Drag the master object from the Data Controls panel, and drop it onto the page. This should be the master data that will represent the root level of the tree.
2. In the context menu, choose **Trees > ADF Tree**.

JDeveloper displays the Edit Tree Binding dialog, as shown in [Figure 5–5](#). You use the binding editor to define a rule for each level that you want to appear in the tree.

Figure 5–5 Edit Tree Binding Dialog

3. In the **Root Data Source** dropdown list, select the accessor returned collection that will populate the root node level.

This will be the master data collection. By default, this is the same collection that you dragged from the Data Controls panel to create the tree, which was a master collection.

Tip: If you don't see the accessor returned collection you want in the **Root Data Source** list, click the **Add** button. In the Add Data Source dialog, select a data control and an iterator name to create a new data source.

4. Click the **Add** icon to add the root data source you selected to the **Tree Level Rules** list.
5. In the **Tree Level Rules** list, select the data source you just added.
6. Select an attribute in the **Available Attributes** list and move it to the **Display Attributes** list.

The attribute will be used to display nodes at the master level.

After defining a rule for the master level, you must next define a second rule for the detail level that will appear under the master level in the tree.

7. To add a second rule, click the **Add** icon above the **Tree Level Rules** list.

A detail data source should appear automatically under the master data source, as shown in [Figure 5–6](#).

Figure 5–6 Master-Detail Tree Level Rules

For example, if you specified `ProductFindAll` as the master root data source, `WarehouseStockLevelList` will automatically appear underneath in the **Tree Level Rules** list, because the two data sources share a master-detail relationship.

If you are creating a tree with a recursive master-detail hierarchy, then you only need to define a rule that specifies a data source with a self-accessor. A recursive tree displays root nodes based on a single collection and displays the child nodes from the attributes of a self-accessor that recursively fetches data from that collection. The recursive tree differs from a typical master-detail tree because it requires only a single rule to define the branches of the tree. A recursive data source should display the data source followed by the name of the self-accessor in brackets, as shown in [Figure 5–7](#).

Figure 5–7 Recursive Tree-Level Rule

For example, in a collection defined by `EmployeesView`, the root node of each branch could be specified by the `ManagerId` for the employee, and the child nodes of the same branch would then be the employees who are related to the `ManagerId`, as specified by the self-accessor `DirectReports`.

8. Click **OK**.
9. You can add data sources to the **Tree Level Rules** list to increase the number of nodes that display in the tree. The order of the remaining data sources should follow the hierarchy of the nodes you want to display in the tree.

5.4.2 What Happens When You Create an ADF Databound Tree

When you drag and drop from the Data Controls panel, JDeveloper does many things for you.

When you create a databound tree using the Data Controls panel, JDeveloper adds binding objects to the page definition file, and it also adds the tree tag to the JSF page. The resulting UI component is fully functional and does not require any further modification.

5.4.2.1 Code Generated in the JSF Page

[Example 5–2](#) shows the code generated in a JSF page when you use the Data Controls panel to create a tree. This sample tree displays the order numbers as the root nodes and the product names as the leaf nodes.

Example 5–2 Code Generated in the JSF Page for a Databound Tree

```
<af:tree
  value="#{bindings.orderItemFindAll.treeModel}"
```

```

var="node"
selectionListener="#{bindings.orderItemFindAll.treeModel.makeCurrent}"
rowSelection="single" id="orderItemsTree">
<f:facet name="nodeStamp">
  <af:outputText value="#{node}" id="ot2"/>
</f:facet>
</af:tree>

```

By default, the `af:tree` tag is created inside a form. The `value` attribute of the `tree` tag contains an EL expression that binds the `tree` component to the `orderItemFindAll` tree binding object in the page definition file. The `treeModel` property in the binding expression refers to an ADF class that defines how the tree hierarchy is displayed, based on the underlying data model. The `var` attribute provides access to the current node.

In the `f:facet` tag, the `nodeStamp` facet is used to display the data for each node. Instead of having a component for each node, the `tree` repeatedly renders the `nodeStamp` facet, similar to the way rows are rendered for the ADF Faces table component.

The ADF Faces `tree` component uses an instance of the `oracle.adf.view.faces.model.PathSet` class to display expanded nodes. This instance is stored as the `treeState` attribute on the component. You may use this instance to programmatically control the expanded or collapsed state of an element in the hierarchy. Any element contained by the `PathSet` instance is deemed expanded. All other elements are collapsed.

5.4.2.2 Binding Objects Defined in the Page Definition File

[Example 5-3](#) shows the binding objects defined in the page definition file for the ADF databound tree.

Example 5-3 Binding Objects Defined in the Page Definition File for a Databound Tree

```

<executables>
  <variableIterator id="variables"/>
  <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator"/>
  <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="orderItemFindAll" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.OrderItem"
 id="orderItemFindAllIterator"/>
</executables>
<bindings>
  <tree IterBinding="orderItemFindAllIterator" id="orderItemFindAll">
 <nodeDefinition DefName="oracle.fodemo.supplier.model.OrderItem"
 Name="orderItemFindAll10">
 <AttrNames>
 <Item Value="orderId"/>
 </AttrNames>
 <Accessors>
 <Item Value="product"/>
 </Accessors>
 </nodeDefinition>
 <nodeDefinition DefName="oracle.fodemo.supplier.model.Product"
 Name="orderItemFindAll11">
 <AttrNames>
 <Item Value="productName"/>
 </AttrNames>
 </nodeDefinition>
  </tree>
</bindings>

```

```

 </nodeDefinition>
 </tree>
</bindings>

```

The `tree` element is the value binding for all the attributes displayed in the tree. The `iterBinding` attribute of the `tree` element references the iterator binding that populates the data in the tree. The `AttrNames` element within the `tree` element defines binding objects for *all* the attributes in the master collection. However, the attributes that you select to appear in the tree are defined in the `AttrNames` elements within the `nodeDefinition` elements.

The `nodeDefinition` elements define the rules for populating the nodes of the tree. There is one `nodeDefinition` element for each node, and each one contains the following attributes and subelements:

- `DefName`: An attribute that contains the fully qualified name of the data collection that will be used to populate the node
- `id`: An attribute that defines the name of the node
- `AttrNames`: A subelement that defines the attributes that will be displayed in the node at runtime
- `Accessors`: A subelement that defines the accessor attribute that returns the next branch of the tree

The order of the `nodeDefinition` elements within the page definition file defines the order or level of the nodes in the tree, where the first `nodeDefinition` element defines the root node. Each subsequent `nodeDefinition` element defines a subnode of the one before it.

5.4.3 What Happens at Runtime: Displaying an ADF Databound Tree

Tree components use `org.apache.myfaces.trinidad.model.TreeModel` to access data. This class extends `CollectionModel`, which is used by the ADF Faces table component to access data. For more information about the `TreeModel` class, refer to the ADF Faces Javadoc.

When a page with a `tree` is displayed, the iterator binding on the `tree` populates the root nodes. When a user expands or collapses a node to display or hide its branches, a `DisclosureEvent` event is sent. The `isExpanded` method on this event determines whether the user is expanding or collapsing the node. The `DisclosureEvent` event has an associated listener.

The `DisclosureListener` attribute on the `tree` is bound to the accessor attribute specified in the node rule defined in the page definition file. This accessor attribute is invoked in response to the `DisclosureEvent` event; in other words, whenever a user expands the node the accessor attribute populates the branch nodes.

5.5 Using Tree Tables to Display Master-Detail Objects

Use the ADF Faces `treeTable` component to display a hierarchy of master-detail collections in a table. The advantage of using a `treeTable` component rather than a `tree` component is that the `treeTable` component provides a mechanism that enables users to focus the view on a particular node in the tree.

For example, you can create a tree table that displays three levels of nodes: countries, states or provinces, and cities. Each root node represents an individual country. The

branches off the root nodes display the state or provinces in the country. Each state or province node branches to display the cities contained in it.

As with trees, to create a tree table with multiple nodes, it is necessary to have master-detail relationships between the collections. For example, to create a tree table with three levels of country, state, and city, it was necessary to have a master-detail relationship from the `CountryCodes` collection to the `StatesandProvinces` collection, and a master-detail relationship from the `StatesandProvinces` collection to the `Cities` collection.

A databound ADF Faces `treeTable` displays one root node at a time, but provides navigation for scrolling through the different root nodes. Each root node can display any number of branch nodes. Every node is displayed in a separate row of the table, and each row provides a focusing mechanism in the leftmost column.

You can edit the following `treeTable` component properties in the Property Inspector:

- Range navigation: The user can click the **Previous** and **Next** navigation buttons to scroll through the root nodes.
- List navigation: The list navigation, which is located between the **Previous** and **Next** buttons, enables the user to navigate to a specific root node in the data collection using a selection list.
- Node expanding and collapsing mechanism: The user can open or close each node individually or use the **Expand All** or **Collapse All** command links. By default, the icon for opening and closing the individual nodes is an arrowhead with a plus or minus sign. You can also use a custom icon of your choosing.
- Focusing mechanism: When the user clicks on the focusing icon (which is displayed in the leftmost column) next to a node, the page is redisplayed showing only that node and its branches. A navigation link is provided to enable the user to return to the parent node.

5.5.1 How to Display Master-Detail Objects in Tree Tables

The steps for creating an ADF Faces databound tree table are exactly the same as those for creating an ADF Faces databound tree, except that you drop the accessor returned collection as an **ADF Tree Table** instead of an **ADF Tree**.

5.5.2 What Happens When You Create a Databound Tree Table

When you drag and drop from the Data Controls panel, JDeveloper does many things for you.

When you create a databound tree table using the Data Controls panel, JDeveloper adds binding objects to the page definition file, and it also adds the `treeTable` tag to the JSF page. The resulting UI component is fully functional and does not require any further modification.

5.5.2.1 Code Generated in the JSF Page

[Example 5-4](#) shows the code generated in a JSF page when you use the Data Controls panel to create a tree table. This sample tree table displays two levels of nodes: products and stock levels.

By default, the `treeTable` tag is created inside a form. The `value` attribute of the `treeTable` tag contains an EL expression that binds the `tree` component to the binding object that will populate it with data. The `treeModel` property refers to an ADF class

that defines how the tree hierarchy is displayed, based on the underlying data model. The `var` attribute provides access to the current node.

Example 5–4 Code Generated in the JSF Page for a Databound ADF Faces Tree Table

```
<af:treeTable value="#{bindings.orderItemFindAll.treeModel}" var="node"
  selectionListener="#{bindings.orderItemFindAll.treeModel.makeCurrent}"
  rowSelection="single" id="tt1">
  <f:facet name="nodeStamp">
 <af:column id="c1">
 <af:outputText value="#{node}" id="ot1"/>
 </af:column>
  </f:facet>
  <f:facet name="pathStamp">
 <af:outputText value="#{node}" id="ot2"/>
  </f:facet>
</af:treeTable>
```

In the `facet` tag, the `nodeStamp` facet is used to display the data for each node. Instead of having a component for each node, the tree repeatedly renders the `nodeStamp` facet, similar to the way rows are rendered for the ADF Faces `table` component. The `pathStamp` facet renders the column and the path links above the table that enable the user to return to the parent node after focusing on a detail node.

5.5.2.2 Binding Objects Defined in the Page Definition File

The binding objects created in the page definition file for a tree table are exactly the same as those created for a tree.

5.5.3 What Happens at Runtime: Events

Tree components use `oracle.adf.view.faces.model.TreeModel` to access data. This class extends `CollectionModel`, which is used by the ADF Faces `table` component to access data. For more information about the `TreeModel` class, refer to the ADF Faces Javadoc.

When a page with a tree table is displayed, the iterator binding on the `treeTable` component populates the root node and listens for a row navigation event (such as the user clicking the **Next** or **Previous** buttons or selecting a row from the range navigator). When the user initiates a row navigation event, the iterator displays the appropriate row.

If the user changes the view focus (by clicking on the component's focus icon), the `treeTable` component generates a focus event (`FocusEvent`). The node to which the user wants to change focus is made the current node before the event is delivered. The `treeTable` component then modifies the `focusPath` property accordingly. You can bind the `FocusListener` attribute on the tree to a method on a managed bean. This method will then be invoked in response to the focus event.

When a user expands or collapses a node, a disclosure event (`DisclosureEvent`) is sent. The `isExpanded` method on the disclosure event determines whether the user is expanding or collapsing the node. The disclosure event has an associated listener, `DisclosureListener`. The `DisclosureListener` attribute on the tree table is bound to the accessor attribute specified in the node rule defined in the page definition file. This accessor attribute is invoked in response to a disclosure event (for example, the user expands a node) and returns the collection that populates that node.

The `treeTable` component includes **Expand All** and **Collapse All** links. When a user clicks one of these links, the `treeTable` sends a `DisclosureAllEvent` event. The `isExpandAll` method on this event determines whether the user is expanding or collapsing all the nodes. The table then expands or collapses the nodes that are children of the root node currently in focus. In large trees, the expand all command will not expand nodes beyond the immediate children. The ADF Faces `treeTable` component uses an instance of the `oracle.adf.view.faces.model.PathSet` class to determine expanded nodes. This instance is stored as the `treeState` attribute on the component. You can use this instance to programmatically control the expanded or collapsed state of a node in the hierarchy. Any node contained by the `PathSet` instance is deemed expanded. All other nodes are collapsed. This class also supports operations like `addAll()` and `removeAll()`.

For more information about the ADF Faces `treeTable` component, refer to the `oracle.adf.view.faces.component.core.data.CoreTreeTable` class in the ADF Faces Javadoc.

5.5.4 Using the `TargetIterator` Property

You can expand a node binding in the page definition editor to view the page's node Definition elements. These are the same tree binding rules that you can configure in the tree binding dialog.

For each node definition (rule), you can specify an optional `TargetIterator` property. Its value is an EL expression that is evaluated at runtime when the user selects a row in the tree. The EL expression evaluates an iterator binding in the current binding container. The iterator binding's row key attributes match (in order, number, and data type) the row key of the iterator from which the `nodeDefinition` type's rows are retrieved for the tree.

At runtime, when the tree control receives a `selectionChanged` event, it passes in the list of keys for each level of the tree. These keys uniquely identify the selected node.

The tree binding starts at the top of the tree. For each tree level whose key is present in the `Currently Selected Tree Node Keys` list, if there is a `TargetIterator` property configured for that `nodeDefinition`, the tree binding performs a `setCurrentRowWithKey()` operation on the selected target iterator. It uses the key from the appropriate level of the `Currently Selected Tree Node Keys` list.

5.6 Using Selection Events with Trees and Tables

There may be cases when you need to determine which node in a tree or tree table has been selected in order to handle some processing in your application. For example, when a user selects a category node in a **Browse** tree, a selection event is fired. The listener associated with this event needs to determine the product category of the node selected, and then to return all products whose category attribute matches that value.

5.6.1 How to Use Selection Events with Trees and Tables

To programmatically use selection events, you need to create a listener in a managed bean that will handle the selection event and perform the needed logic. You then need to bind the `selectionListener` attribute of the tree or table to that listener.

To use selection events with trees and tables:

1. If one does not already exist, create a managed bean to contain the needed listener.

2. Create a listener method on the managed bean. For more information about creating listener methods, see the "Using ADF Faces Server Events" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*. Your listener should do the following:
 - a. Access the component using the event source. [Example 5-5](#) shows how the `productCategoriesTreeSelectionListener` method on the `HomeBean` managed bean accesses the tree that launched the selection event.

Example 5-5 Getting the Source of an Event

```
public void productCategoriesTreeSelectionListener(SelectionEvent evt) {
 RichTree tree = (RichTree)evt.getSource();
```

For more information about finding the event source component, see the "How to Return the Original Source of the Event" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

- b. Access the tree model to get the value of the model, use the `RowKeySet` object to get the currently selected node, and then set that as the current row on the model, as shown in [Example 5-6](#). For more information about `RowKeySet` objects, see [Section 5.6.2, "What Happens at Runtime: RowKeySet Objects and SelectionEvent Events."](#)

Example 5-6 Setting the Current Row on a Tree Model

```
TreeModel model = (TreeModel)tree.getValue();
RowKeySet rowKeySet = evt.getAddedSet();
Object key = rowKeySet.iterator().next();
model.setRowKey(key);
```

- c. You can now add logic to execute against the currently selected row. For example, the `productCategoriesTreeSelectionListener` method uses the value binding of the selected row to determine the category ID, and then uses that value as the parameter for another method that, when executed, returns all products with that category ID, as shown in [Example 5-7](#).

Example 5-7 Returning Objects That Match a Given Attribute Value

```
JUCtrlValueBinding nodeBinding =
 (JUCtrlValueBinding)model.getRowData();
Number catId = (Number)nodeBinding.getAttribute("CategoryId");
_selectedCategory = (String)nodeBinding.getAttribute("CategoryName");

OperationBinding ob =
 ADFUtils.findOperation("ProductsByCategoriesExecuteWithParams");
ob.getParamsMap().put("category", catId);
ob.execute();
```

3. On the associated JSF page, select the tree or table component. In the Property Inspector, expand the **Behavior** section and set the value of the `SelectionListener` attribute to the listener method just created. You can use the **Edit** option from the dropdown method to declaratively select the bean and the method.

5.6.2 What Happens at Runtime: RowKeySet Objects and SelectionEvent Events

Whenever a user selects a node in a tree (or a row in a table), the component triggers selection events. A `selectionEvent` event reports which rows were just deselected and which rows were just selected. The current selection, that is, the selected row or rows, is managed by the `RowKeySet` object, which keeps track of all currently selected nodes by adding and deleting the associated key for the row into or out of the key set. When a user selects a new node, and the tree or table is configured for single selection, then the previously selected key is discarded and the newly selected key is added. If the tree or table is configured for multiple selection, then the newly selected keys are added to the set, and the previously selected keys may or may not be discarded, based on how the nodes were selected. For example, if the user pressed the CTRL key, then the newly selected nodes would be added to the current set.

Creating Databound Selection Lists

This chapter describes how to add selection lists components to pages. It includes instructions for creating selection components with fixed-value lists or dynamically generated lists. It also describes how to add navigation list bindings to let users navigate through a list of objects in a collection.

This chapter includes the following sections:

- [Section 6.1, "Introduction to Selection Lists"](#)
- [Section 6.2, "Creating a Single Selection List"](#)
- [Section 6.3, "Creating a List with Navigation List Binding"](#)

6.1 Introduction to Selection Lists

Selection lists work the same way as do standard JSF list components. ADF Faces list components, however, provide extra functionality such as support for label and message display, automatic form submission, and partial page rendering.

When the user selects an item from a navigation list, a corresponding component bound to the list also changes its value in response to the selection. For example, when the user selects a product from a shopping list, the table that is bound to the products list updates to display the details of the selected product.

6.2 Creating a Single Selection List

ADF Faces Core includes components for selecting a single value and multiple values from a list. For example, `selectOneChoice` allows the user to select an item from a dropdown list, and `selectManyChoice` allow the user to select several items from a list of checkboxes. Selection list components are described in [Table 6-1](#).

Table 6-1 ADF Faces Single and Multiple List Components

ADF Faces component	Description	Example
<code>SelectOneChoice</code>	Select a single value from a list of items.	
<code>SelectOneRadio</code>	Select a single value from a set of radio buttons.	

Table 6–1 (Cont.) ADF Faces Single and Multiple List Components

ADF Faces component	Description	Example
SelectOneListbox	Select a single value from a scrollable list of items.	Drinks
SelectManyChoice	Select multiple values from a scrollable list of checkboxes. Each selection displays at the top of the list.	
SelectManyCheckbox	Select multiple values from a group of checkboxes.	<input checked="" type="checkbox"/> coffee <input checked="" type="checkbox"/> tea <input type="checkbox"/> orange juice <input checked="" type="checkbox"/> wine
SelectManyListbox	Select multiple values from a scrollable list of checkboxes.	
SelectBooleanRadio	Select a radio button in a group of radio buttons. The buttons can be placed anywhere on the page.	Age <input checked="" type="radio"/> 10-18 Parent's Name Parent's E-Mail Parent's Phone <input type="radio"/> 19-100 Id Password

Table 6–1 (Cont.) ADF Faces Single and Multiple List Components

ADF Faces component	Description	Example
SelectBooleanCheckbox	Select a checkbox that toggles between selected and unselected states.	Non Smoking room <input type="checkbox"/> Extra Keys <input checked="" type="checkbox"/> Extra Pillows <input checked="" type="checkbox"/> Crib <input checked="" type="checkbox"/>

You can create selection lists using the `SelectOneChoice` ADF Faces component. The steps are similar for creating other single-value selection lists, such as `SelectOneRadio` and `SelectOneListbox`.

A databound selection list displays values from an accessor returned collection or a static list and updates an attribute in another collection or a method parameter based on the user's selection. When adding a binding to a list, you use an attribute from the data control that will be populated by the selected value in the list.

Note: Using an ADF Model list binding with the `valuePassThru=true` on a `selectOneChoice` component is not supported. The list binding will return indexes, not values.

To create a selection list, you choose a base data source and a list data source in the Edit List Binding dialog:

- Base data source: Select the accessor returned collection that you want to bind to your control and that contains the attributes to be updated from user selections.
- List data source: Select the accessor returned collection that contains the attributes to display.

You can create two types of selection lists in the Edit List Binding dialog:

- Static list: List selections are based on a fixed list that you create manually by entering values one at a time into the editor.
- Dynamic list: List selections are generated dynamically based on one or more databound attribute values.

6.2.1 How to Create a Single Selection List Containing Fixed Values

You can create a selection list containing selections that you code yourself, rather than retrieving the values from another data source.

Figure 6–1 Selection List Bound to a Fixed List of Values**Before you begin:**

Prepare a list of values that you will enter into the component as a fixed list.

To create a list bound to a fixed list of values:

1. From the Data Controls panel, drag and drop the attribute onto the JSF page and choose **Create > Single Selections > ADF Select One Choice**.

The Edit List Binding dialog displays. The accessor returned collection containing the attribute you dropped on the JSF page is selected by default in the **Base Data Source** list.

To select a different accessor returned collection, click the **Add** icon next to the list.

2. Select the **Fixed List** radio button.

The **Fixed List** option lets end users choose a value from a static list that you define.

3. In the **Base Data Source Attribute** list, choose an attribute.

The **Base Data Source Attribute** list contains all of the attributes in the collection you selected in the **Base Data Source** list. For example, if you selected `CountryCodes` as the Base Data Source, you can choose `CountryName` in the list.

4. In the **Set of Values** box, enter each value you want to appear in the list. Press the Enter key to set a value before typing the next value. For example, you could add the country codes `India`, `Japan`, and `Russia`.

The order in which you enter the values is the order in which the list items are displayed in the `SelectOneChoice` control at runtime.

The `SelectOneChoice` component supports a `null` value. If the user has not selected an item, the label of the item is shown as blank, and the value of the component defaults to an empty string. Instead of using blank or an empty string, you can specify a string to represent the `null` value. By default, the new string appears at the top of the list.

5. Click **OK**.

6.2.2 How to Create a Single Selection List Containing Dynamically Generated Values

You can populate a selection list component with values dynamically at runtime.

Before you begin:

Define two data sources: one for the list data source that provides the dynamic list of values, and the other for the base data source that is to be updated based on the user's selection.

To create a selection list bound containing dynamically generated values:

1. From the Data Controls panel, drag and drop the attribute onto the JSF page and choose **Create > Single Selections > ADF Select One Choice**.

The Edit List Binding dialog displays. The accessor returned collection containing the attribute you dropped on the JSF page is selected by default in the **Base Data Source** list.

To select a different accessor returned collection, click the **Add** icon next to the list.

2. Select the **Dynamic List** radio button.

The **Dynamic List** option lets you specify one or more base data source attributes that will be updated from another set of bound values.

3. Click the **Add** button next to **List Data Source**.
4. In the Add Data Source dialog, select the accessor returned collection that will populate the values in the selection list.

Note: The list and base collections do not have to form a master-detail relationship, but the attribute in the list collection must have the same type as the base collection attributes.

5. Accept the default iterator name and click **OK**.

The **Data Mapping** section of the Edit List Binding dialog updates with a default data value and list attribute. The **Data Value** control contains the attribute on the accessor returned collection that is updated when the user selects an item in the selection list. The **List Attribute Control** contains the attribute that populates the values in the selection list.

6. You can accept the default mapping or select different attributes items from the **Data Value** and **List Attribute** lists to update the mapping.

To add a second mapping, click **Add**.

7. Click **OK**.

6.2.3 What Happens When You Create a Fixed Selection List

When you add a fixed selection list, JDeveloper adds source code to the JSF page and list and iterator binding objects to the page definition file.

[Example 6-1](#) shows the page source code after you add a fixed `SelectOneChoice` component to it.

Example 6-1 Fixed SelectOneChoice List in JSF Page Source Code

```
<af:selectOneChoice value="#{bindings.city.inputValue}"
 label="#{bindings.city.label}">
 <f:selectItems value="#{bindings.city.items}"/>
</af:selectOneChoice>
```

The `f:selectItems` tag, which provides the list of items for selection, is bound to the `items` property on the `CountryId` list binding object in the binding container

In the page definition file, JDeveloper adds the definitions for the iterator binding objects into the `executables` element, and the list binding object into the `bindings` element, as shown in [Example 6-2](#).

Example 6–2 List Binding Object for the Fixed Selection List in the Page Definition File

```

<executables>
  <variableIterator id="variables"/>
  <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator"/>
  <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="addressesFindAll" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Addresses"
 id="addressesFindAllIterator"/>
</executables>
<bindings>
  <list IterBinding="addressesFindAllIterator" id="city" DTSupportsMRU="true"
 StaticList="true">
 <AttrNames>
 <Item Value="city"/>
 </AttrNames>
 <ValueList>
 <Item Value="redwood city"/>
 <Item Value="fremont"/>
 <Item Value="stockton"/>
 </ValueList>
  </list>
</bindings>

```

6.2.4 What Happens When You Create a Dynamic Selection List

When you add a dynamic selection list to a page, JDeveloper adds source code to the JSF page, and list and iterator binding objects to the page definition file.

[Example 6–3](#) shows the page source code after you add a dynamic `SelectOneChoice` component to it.

Example 6–3 Dynamic SelectOneChoice List in JSF Page Source Code

```

<af:selectOneChoice value="#{bindings.orderId.inputValue}"
  label="#{bindings.orderId.label}"
  required="#{bindings.orderId.hints.mandatory}"
  shortDesc="#{bindings.orderId.hints.tooltip}"
  id="soc1">
  <f:selectItems value="#{bindings.orderId.items}" id="si1"/>
</af:selectOneChoice>

```

The `f:selectItems` tag, which provides the list of items for selection, is bound to the `items` property on the `orderId` list binding object in the binding container.

In the page definition file, JDeveloper adds the definitions for the iterator binding objects into the `executables` element, and the list binding object into the `bindings` element, as shown in [Figure 6–4](#).

Example 6–4 List Binding Object for the Dynamic Selection List in the Page Definition File

```

<executables>
  <variableIterator id="variables"/>
  <iterator Binds="root" RangeSize="25" DataControl="FODFacadeLocal"
 id="FODFacadeLocalIterator"/>
  <accessorIterator MasterBinding="FODFacadeLocalIterator"

```

```

 Binds="orders1FindAll" RangeSize="25"
 DataControl="FODFacadeLocal"
 BeanClass="oracle.model.Orders1"
 id="orders1FindAllIterator"/>
<iterator Binds="root" RangeSize="25" DataControl="FODFacadeLocal"
 id="FODFacadeLocalIterator1"/>
<accessorIterator MasterBinding="FODFacadeLocalIterator1"
 Binds="ordersFindAll" RangeSize="-1"
 DataControl="FODFacadeLocal"
 BeanClass="oracle.model.Orders"
 id="ordersFindAllIterator"/>
</executables>
<bindings>
  <list IterBinding="orders1FindAllIterator" id="orderId"
 DTSupportsMRU="true" StaticList="false"
 ListIter="ordersFindAllIterator">
 <AttrNames>
 <Item Value="orderId"/>
 </AttrNames>
 <ListAttrNames>
 <Item Value="orderId"/>
 </ListAttrNames>
 <ListDisplayAttrNames>
 <Item Value="orderId"/>
 </ListDisplayAttrNames>
  </list>
</bindings>

```

By default, JDeveloper sets the `RangeSize` attribute on the `iterator` element for the `ordersFindAll` iterator binding to a value of `-1` thus allowing the iterator to furnish the full list of valid products for selection. In the `list` element, the `id` attribute specifies the name of the list binding object. The `IterBinding` attribute references the iterator that iterates over the `order1FindAll` collection. The `ListIter` attribute references the iterator that iterates over the `ordersFindAll` collection. The `AttrNames` element specifies the base data source attributes returned by the base iterator. The `ListAttrNames` element defines the list data source attributes that are mapped to the base data source attributes. The `ListDisplayAttrNames` element specifies the list data source attribute that populates the values users see in the list at runtime.

6.3 Creating a List with Navigation List Binding

Navigation list binding lets users navigate through the objects in a collection. As the user changes the current object selection using the navigation list component, any other component that is also bound to the same collection through its attributes will display from the newly selected object.

In addition, if the collection whose current row you change is the master collection in a data model master-detail relationship, the row set in the detail collection is automatically updated to show the appropriate data for the new current master row.

Before you begin:

Create an accessor returned collection in the Data Controls panel.

To create a list that uses navigation list binding:

1. From the Data Controls panel, drag and drop an accessor returned collection to the page and choose **Create > Navigation > ADF Navigation Lists**.

2. In the Edit List Binding dialog, from the **Base Data Source** dropdown list, select the collection whose members will be used to create the list.

This should be the collection you dragged from the Data Controls panel. If the collection does not appear in the dropdown menu, click the **Add** button to select the collection you want.

3. From the **Display Attribute** dropdown list, select a single attribute, all the attributes, or choose **Select Multiple** to launch a selection dialog.

In the Select Multiple Display Attributes dialog, shuttle the attributes you want to display from the **Available Attributes** pane to the **Attributes to Display** pane. Click **OK** to close the dialog.

4. Click **OK**.

Creating Databound Search Forms

This chapter describes how to create search forms to perform complex searches on multiple attributes and search forms to search on a single attribute. For complex query search forms, it describes how to set up the query search form mode, results table, saved searches list, and personalization. For single attribute search forms, it describes how to configure the form layout. In addition, it includes information on using Query-by-Example (QBE) filtered table searches.

This chapter includes the following sections:

- [Section 7.1, "Introduction to Creating Search Forms"](#)
- [Section 7.2, "Creating Query Search Forms"](#)
- [Section 7.3, "Setting Up Search Form Properties"](#)
- [Section 7.4, "Creating Quick Query Search Forms"](#)
- [Section 7.5, "Creating Standalone Filtered Search Tables"](#)

7.1 Introduction to Creating Search Forms

You can create search forms that allow users to enter search criteria into input fields for known attributes of an object. The search criteria can be entered via input text fields or selected from a list of values in a popup list picker or dropdown list box. The entered criteria is constructed into a query to be executed. The results of the query can be displayed as a table, a form, or another UI component.

Search forms are region-based components that are reusable and personalizable. They encapsulate and automate many of the actions and iterator management operations required to perform a query. You can create several search forms on the same page without any need to change or create new iterators.

The search forms are based on the model-driven `af:query` and `af:quickQuery` components. Because these underlying components are model-driven, the search form will change automatically to reflect changes in the model. The view layer does not need to be changed.

The *query search form* is a full-featured search form. The *quick query search form* is a simplified form with only one search criteria. Each of these search forms can be combined with a filtered table to display the results, thereby enabling additional search capabilities. You can also create a standalone filtered table to perform searches without the query or quick query search panel.

A *filtered table* is a table that has additional Query-by-Example (QBE) search criteria fields above each searchable column. When the filtering option of a table is enabled, you can enter QBE-style search criteria for each column to filter the query results.

For more information about individual query and table components, see the "Using Query Components" and the "Using Tables, Trees, and Other Collection-Based Components" chapters of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

7.1.1 Query Search Forms

The query search form is the standard form for complex transactional searches. You can build complex search forms with multiple search criteria fields each with a dropdown list of built-in operators. You can also add custom operators and customize the list. The query search form supports lists of values, AND and OR conjunctions, and saving searches for future use.

A query search form has a basic mode and an advanced mode. The user can toggle between the two modes using the basic/advanced button. At design time, you can declaratively specify form properties (such as setting the default state) to be either basic or advanced. [Figure 7-1](#) shows an advanced mode query search form with three search criteria.

Figure 7-1 Advanced Mode Query Search Form with Four Search Criteria Fields

The screenshot shows a search form interface. At the top left is a search icon and the word "Search". To the right is a mode selector with "Basic" selected, "Saved Search", and "Implicit Search" with a dropdown arrow. Below this is a "Match" section with "All" selected and "Any" unselected. There are four search criteria fields, each with a label, a dropdown operator, and a text input field:

- Product Id: Equals
- Product Name: Starts with
- Product Status: Starts with
- Shipping Class Code: Starts with

 At the bottom right are four buttons: "Search", "Reset", "Save...", and "Add Fields" with a dropdown arrow.

The advanced mode query form features are:

- Selecting search criteria operators from a dropdown list
- Adding custom operators and deleting standard operators
- Selecting WHERE clause conjunctions of either AND or OR (match all or match any)
- Dynamically adding and removing search criteria fields at runtime
- Saving searches for future use
- Personalizing saved searches

Typically, the query search form in either mode is used with an associated results table or tree table. For example, the query results for the search form in [Figure 7-1](#) may be displayed in a table, as shown in [Figure 7-2](#).

Figure 7-2 Results Table for a Query Search

View ▾	Update	Remove	Detach
Product Id	Product Name	Cost Price	List Price
5	Tungsten E PDA	100	195.99
15	Ipod Speakers	35	89.99
16	Creative Zen Vision W 60 GB	290	389.99
23	Ipod Nano 4Gb	150	249.95
29	LCD HD Television	600	899.99
31	7 Megapixel Digital Camera	300	629.99
33	Chocolate Phone	300	499.99

The basic mode has all the features of the advanced mode except that it does not allow the user to dynamically add search criteria fields. [Figure 7-3](#) shows a basic mode query search form with one search criteria field. Notice the lack of a dropdown list next to the **Save** button used to add search criteria fields in the advanced mode.

Figure 7-3 Basic Mode Query Form with Four Search Criteria Fields

Search Advanced | Saved Search Implicit Search ▾

Match All Any

Product Id

Product Name

Product Status

Shipping Class Code

Search Reset Save...

In either mode, each search criteria field can be modified by selecting operators such as **Greater Than** and **Equal To** from a dropdown list, and the entire search panel can be modified by the **Match All/Any** radio buttons. Partial page rendering is also supported by the search forms in almost all situations. For example, if a **Between** operator is chosen, another input field will be displayed to allow the user to select the upper range.

A **Match All** selection implicitly uses **AND** conjunctions between the search criteria in the **WHERE** clause of the query. A **Match Any** selection implicitly uses **OR** conjunctions in the **WHERE** clause. [Example 7-1](#) shows how a simplified **WHERE** clause may appear (the real **WHERE** in the view criteria is different) when **Match All** is selected for the search criteria shown in [Figure 7-1](#).

Example 7-1 Simplified WHERE Clause Fragment When "Match All" Is Selected

```
WHERE (ProductId=4) AND (InStock > 2) AND (ProductName="Ipod")
```

[Example 7-2](#) shows a simplified **WHERE** clause if **Match Any** is selected for the search criteria shown in [Figure 7-3](#).

Example 7-2 Simplified WHERE Clause Fragment When "Match Any" Is selected

```
WHERE (ProductId=4) OR (InStock > 2) OR (ProductName="Ipod")
```

Advanced mode query forms allow users to dynamically add search criteria fields to the query panel to perform more complicated queries. These user-created search criteria fields can be deleted, but the user cannot delete existing fields. [Figure 7-4](#) shows how the **Add Fields** dropdown list is used to add the **CategoryId** criteria field to the search form.

Figure 7-4 Dynamically Adding Search Criteria Fields at Runtime

The screenshot shows a search form with the following elements:

- Search** header with tabs for **Basic**, **Saved Search**, and **Implicit Search** (dropdown).
- Match** section with radio buttons for **All** and **Any** (selected).
- Search criteria fields:
 - Product Id**: Greater than, value: 4
 - Product Name**: Starts with, value: (empty)
 - Product Status**: Starts with, value: (empty)
 - Shipping Class Code**: Starts with, value: (empty)
- Buttons: **Search**, **Reset**, **Save...**, and **Add Fields** (dropdown).
- The **Add Fields** dropdown menu is open, showing:
 - Product Id
 - Product Name (highlighted)
 - Product Status
 - Shipping Class Code

[Figure 7-5](#) shows a user-added search criteria with the delete icon to its right. Users can click the delete icon to remove the criteria.

Figure 7-5 User-Added Search Criteria with Delete Icon

The screenshot shows the same search form as Figure 7-4, but with an additional criteria field:

- Product Name**: Starts with, value: (empty), with a red **X** delete icon to its right.

The **Add Fields** dropdown menu is no longer open.

If either **Match All** or **Match Any** is selected and then the user dynamically adds the second instance of a search criteria, then both **Match All** and **Match Any** will be deselected. The user must reselect either **Match All** or **Match Any** before clicking the **Search** button.

If you intend for a query search form to have both a basic and an advanced mode, you can define each search criteria field to appear only for basic, only for advanced, or for both. When the user switches from one mode to the other, only the search criteria fields defined for that mode will appear. For example, suppose three search fields for basic mode (A, B, C) and three search fields for advanced mode (A, B, D) are defined for a query. When the query search form is in basic mode, search criteria fields A, B,

and C will appear. When it is in advanced mode, then fields A, B, and D will appear. Any search data that was entered into the search fields will also be preserved when the form returns to that mode. If the user entered 35 into search field C in basic mode, switched to advanced mode, and then switched back to basic, field C would reappear with value 35.

Along with using the basic or advanced mode, you can also determine how much of the search form will display. The default setting displays the whole form. You can also configure the query component to display in compact mode or simple mode. The compact mode has no header or border, and the **Saved Search** dropdown lists moves next to the expand/collapse icon. [Figure 7-6](#) shows a query component set to compact mode.

Figure 7-6 Query Component in Compact Mode

The simple mode displays the component without the header and footer, and without the buttons normally displayed in those areas. [Figure 7-7](#) shows the same query component set to simple mode.

Figure 7-7 Query Component in Simple Mode

Users can also create saved searches at runtime to save the state of a search for future use. The entered search criteria values, the basic/advanced mode state, and the layout of the results table/component can be saved by clicking the **Save** button to open a Save Search dialog, as shown in [Figure 7-8](#). User-created saved searches persist for the session. If they are intended to be available beyond the session, you must configure a persistent data store to store them. For Oracle ADF, you can use an access-controlled data source such as MDS. For more information about using MDS, see the "Customizing Applications with MDS" chapter in the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

Figure 7–8 Runtime Saved Search Dialog Window

When you perform a saved search, you can specify whether the layout of the results component is also saved. Creating saved searches and saving the results components layout require that MDS is configured. If you set the query component's `saveResultsLayout` attribute to `always`, the results component layout will be saved. If `saveResultsLayout` is set to `never`, the layout is not saved.

Example 7–3 web.xml Entry for Saving Query Results Component Layout

```
<context-param>
  <description>Saving results layout</description>
  <param-name>oracle.adf.view.rich.query.SAVE_RESULTS_LAYOUT</param-name>
  <param-value>true</param-value>
</context-param>
```

If `saveResultsLayout` is not defined, saving layout defaults to the application-level property `oracle.adf.view.rich.query.SAVE_RESULTS_LAYOUT` in the `web.xml` file. The default value of `oracle.adf.view.rich.query.SAVE_RESULTS_LAYOUT` is `true`.

If the user made changes to the layout of a saved search and proceeds without saving, a warning message appears to remind the user to save, otherwise the changes will be lost. In addition, if the user adds or deletes search fields and proceeds without saving, a warning message also appears.

Table 7–1 shows the `saveResultsLayout` and `SAVE_RESULTS_LAYOUT` values and their resultant action. Note that MDS must be configured to save layout.

Table 7–1 Save Results Component Layout Attributes

web.xml SAVE_RESULT_LAYOUT	Query Component saveResultsLayout	Resultant action
true	always	Saves layout
true	never	Not saved
true	not defined	Saves layout
false	always	Not saved
false	never	Not saved
false	not defined	Not saved

Table 7–2 lists the possible scenarios for creators of saved searches, the method of their creation, and their availability.

Table 7–2 Design Time and Runtime Saved Searches

Creator	Created at Design time as View Criteria	Created at Runtime with the Save Button
Developer	Developer-created saved searches (system searches) are created during application development and typically are a part of the software release. They are created at design time as view criteria. They are usually available to all users of the application and appear in the lower part of the Saved Search dropdown list.	
Administrator		Administrator-created saved searches are created during predeployment by site administrators. They are created before the site is made available to the general end users. Administrators can create saved searches (or view criteria) using the JDeveloper design time when they are logged in with the appropriate role. These saved searches (or view criteria) appear in the lower part of the Saved Search dropdown list.
End User		End-user saved searches are created at runtime using the query form Save button. They are available only to the user who created them. End-user saved searches appear in the top part of the Saved Search dropdown list.

End users can manage their saved searches by using the Personalize function in the **Saved Search** dropdown list to bring up the Personalize Saved Searches dialog, as shown in [Figure 7–9](#).

End users can use the Personalize function to:

- Update a user-created saved search
- Delete a user-created saved search
- Set a saved search as the default
- Set a saved search to run automatically
- Set the saved search to show or hide from the **Saved Search** dropdown list

Figure 7–9 Personalize Saved Searches Dialog

7.1.2 Quick Query Search Forms

A quick query search form is intended to be used in situations where a single search will suffice or as a starting point to evolve into a full query search. Both the query and quick query search forms are ADF Faces components. A quick query search form has one search criteria field with a dropdown list of the available searchable attributes from the associated data collection. Typically, the searchable attributes are all the attributes in the associated view collection. The user can search against the selected attribute or search against all the displayed attributes. The search criteria field type will automatically match the type of its corresponding attribute. An **Advanced** link built into the form offers you the option to create a managed bean to control switching from quick query to advanced mode query search form. For more information, see the "Using Query Components" chapter in the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

You can configure the form to have a horizontal layout, as shown in [Figure 7–10](#).

Figure 7–10 Quick Query Search Form in Horizontal Layout

You can also choose a vertical layout, as shown in [Figure 7–11](#).

Figure 7–11 Quick Query Search Form in Vertical Layout

7.1.3 Filtered Table and Query-by-Example Searches

A filtered table can be created standalone or as the results table of a query or quick query search form. Filtered table searches are based on Query-by-Example and use the QBE text or date input field formats. The input validators are turned off to allow for

entering characters such as > and <= to modify the search criteria. For example, you can enter >1500 as the search criteria for a number column. Wildcard characters may also be supported. If a column does not support QBE, the search criteria input field will not render for that column.

The filtered table search criteria input values are used to build the query WHERE clause with the AND operator. If the filtered table is associated with a query or quick query search panel, the composite search criteria values are also combined to create the WHERE clause.

Figure 7–12 shows a query search form with a filtered results table. When the user enters a QBE search criteria, such as >100 for the PersonId field, the query result is the AND of the query search criteria and the filtered table search criteria.

Figure 7–12 Query Search Form with Filtered Table

Persons

Search Advanced | Saved Search ViewObjCriteria ▼

Match All Any

Gender

LastName

PersonId

Search Reset Save...

Gender	LastName	PersonId
		>100
F	Mikkilineni	126
F	Nayer	125
F	Bissot	129
F	Greenberg	108
F	Baida	116
F	Colmenares	119
F	Vollman	123
F	Lorentz	107
F	Kochhar	101
F	Pataballa	106
F	Bralick	201
F	Berman	203
F	Benghiat	204
F	Hemant	206
F	Chen	209

Table 7–3 lists the acceptable QBE search operators that can be used to modify the search value.

Table 7–3 Query-by-Example Search Criteria Operators

Operator	Description
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
AND	And
OR	Or

7.2 Creating Query Search Forms

You create a query search form by dropping the **All Queriable Attributes** item from the Data Controls panel onto a page. You have a choice of dropping only a search panel, dropping a search panel with a results table, or dropping a search panel with a tree table.

If you choose to drop the search panel with a table, you can select the filtering option in the dialog to turn the table into a filtered table.

Typically, you would drop a query search panel with the results table or tree table. JDeveloper will automatically create and associate a results table or tree table with the query panel.

If you drop a query panel by itself and want a results component or if you already have an existing component for displaying the results, you will need to match the query panel's `ResultsComponentId` with the results component's `Id`.

7.2.1 How to Create a Query Search Form with a Results Table or Tree Table

You create a search form by dragging and dropping **All Queriable Attributes** from the Data Controls panel onto the page. You have the option of having a results table or only the query panel.

Before you begin:

You should have created an accessor returned collection in the Data Control panel.

To create a query search form with a results table or tree table:

1. From the Data Controls panel, select the accessor returned collection and expand the **Named Criteria** node to display **All Queriable Attributes**.
2. Drag the **All Queriable Attributes** item and drop it onto the page or onto the Structure window.

Note: Dropping **All Queriable Attributes** onto the page creates a search form with a search criteria field for each searchable attribute defined in the underlying collection. If you only want to create search criteria fields for some of those attributes, you can create another accessor returned collection in the Data Control panel that returns only the attributes you want. You can then drag and drop **All Queriable Attributes** from this new accessor returned collection.

3. From the context menu, choose **Create > Query > ADF Query Panel with Table** or **Create > Query > ADF Query Panel with Tree Table**, as shown in [Figure 7–13](#).

Figure 7–13 Data Controls Panel with Query Context Menu

4. In the Edit Table Columns dialog, you can rearrange any column and select table options. If you choose the filtering option, the table will be a filtered table.

After you have created the form, you may want to set some of its properties or add custom functions. For more information on how to do this, see [Section 7.3, "Setting Up Search Form Properties."](#)

7.2.2 How to Create a Query Search Form and Add a Results Component Later

You create a search form by dragging and dropping **All Queriable Attributes** from the Data Controls panel onto the page. You have the option of having a results table or only the query panel.

Before you begin:

You should have created an accessor returned collection in the Data Control panel.

To create a query search form and add a results component in a separate step:

1. From the Data Controls panel, select the accessor returned collection and expand the **Named Criteria** node to display **All Queriable Attributes**.
2. Drag the **All Queriable Attributes** item and drop it onto the page or onto the Structure window.

Note: Dropping **All Queriable Attributes** onto the page creates a search form with a search criteria field for each searchable attribute defined in the underlying collection. If you only want to create search criteria fields for some of those attributes, you can create another accessor returned collection in the Data Control panel that returns only the attributes you want. You can then drag and drop **All Queriable Attributes** from this new accessor returned collection.

3. Choose **Create > Query > ADF Query Panel** from the context menu, as shown in [Figure 7-13](#).
4. If you do not already have a results component, then drag the accessor returned collection and drop it onto the page as a table, tree, or treetable component.
5. In the Property Inspector for the table, copy the value of the **Id** field.
6. In the Property Inspector for the query panel, paste the value of the table's ID into the query's **ResultsComponentId** field.

After you have created the search form, you may want to set some of its properties or add custom functions. See [Section 7.3, "Setting Up Search Form Properties,"](#) for more information.

7.2.3 How to Persist Saved Searches into MDS

If you want saved searches to be persisted to MDS, you need to define the `/persdef` namespace in the `adf-config.xml` file. In addition, you need to perform the regular MDS configuration, such as specifying `metadatapath`. [Example 7-4](#) shows an `adf-config.xml` file with the `/persdef` namespace defined.

Example 7-4 Sample `adf-config.xml` with `/persdef` Namespace

```
<persistence-config>
  <metadata-namespaces>
 <namespace path="/persdef" metadata-store-usage="mdsstore"/>
  </metadata-namespaces>
</metadata-store-usages>
```

```
<metadata-store-usage id="mdsstore" deploy-target="true"
 default-cust-store="true"/>
</metadata-store-usage>
</metadata-store-usages>
</persistence-config>
```

In order for the added saved searches to be available the next time the user logs in, `cust-config` needs to be defined as part of the MDS configuration. For more information about setting `cust-config` and MDS, see "How to Create Customization Classes" of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*

If you are also saving the layout of the results component, the application must have the ADF PageFlow Runtime and ADF Controller Runtime libraries installed. Set the project's technology scope to include **ADF Page Flow**.

7.2.4 What Happens When You Create a Query Form

When you drop a query search form onto a page, JDeveloper creates an `af:query` tag on the page. If you drop a query with table or tree table, then an `af:table` tag or `af:treeTable` tag will follow the `af:query` tag.

Under the `af:query` tag are several attributes that define the query properties. They include:

- The `id` attribute, which uniquely identifies the query.
- The `resultsComponentId` attribute, which identifies the component that will display the results of the query. Typically, this will be the table or tree table that was dropped onto the page together with the query. You can change this value to be the `id` of a different results component. For more information, see [Section 7.2.2, "How to Create a Query Search Form and Add a Results Component Later."](#)

In the page definition file, JDeveloper creates an iterator, `accessorIterators`, and a `searchRegion` entry in the `executables` section. [Example 7-5](#) shows the sample code for a page definition file.

In the page definition file `executable` section:

- The iterator `RangeSize` property is set to a default value of 25. If you want a different page size, you must edit this value.
- The iterator `id` property is set to the root iterator. In the example, the value is set to `SupplierFacadeLocalIterator`
- The `accessorIterator` `Binds` property is set to the accessor. In the example, the value is set to `productFindAll`.
- The `accessorIterator` `id` property is set to the accessor iterator. In the example, the value is set to `productFindAllIterator`.
- The `searchRegion` `Criteria` property is set to `_ImplicitViewCriteria_`.
- The `searchRegion` `Binds` property is set to the search iterator. In the example, the value is set to `productFindAllIterator`
- The `searchRegion` `id` property is set to `ImplicitViewCriteriaQuery`.

If the query was dropped onto the page with a table or tree, then in the page definition file `bindings` section, a tree element is added with the `Iterbinding` property set to the search iterator. In this example, the value is set to `productFindAllIterator`.

Example 7-5 Search Form Code in the Page Definition File

```

<executables>
  <variableIterator id="variables"/>
  <iterator Binds="root" RangeSize="25" DataControl="SupplierFacadeLocal"
 id="SupplierFacadeLocalIterator"/>
  <accessorIterator MasterBinding="SupplierFacadeLocalIterator"
 Binds="productFindAll" RangeSize="25"
 DataControl="SupplierFacadeLocal"
 BeanClass="oracle.fodemo.supplier.model.Product"
 id="productFindAllIterator"/>
  <searchRegion Criteria="__ImplicitViewCriteria__"
 Customizer="oracle.jbo.uicli.binding.JUSearchBindingCustomizer"
 Binds="productFindAllIterator"
 id="ImplicitViewCriteriaQuery"/>
</executables>
<bindings>
  <tree IterBinding="productFindAllIterator" id="productFindAll">
 <nodeDefinition DefName="oracle.fodemo.supplier.model.Product">
 <AttrNames>
 <Item Value="listPrice"/>
 <Item Value="minPrice"/>
 <Item Value="objectVersionId"/>
 <Item Value="productId"/>
 <Item Value="productName"/>
 </AttrNames>
 </nodeDefinition>
  </tree>
</bindings>

```

7.2.5 What Happens at Runtime: Search Forms

At runtime, the search form displays as a search panel on the page. The search panel will display in either basic mode or advanced mode.

After the user enters the search criteria and clicks **Search**, a query is executed and the results are displayed in the associated table, tree table, or component.

7.3 Setting Up Search Form Properties

Search form properties that can be set after the query component has been added to the JSF page include:

- id of the results table or results component
- Show or hide of the basic/advanced button
- Position of the mode button
- Default, simple, or compact mode for display

7.3.1 How to Set Search Form Properties on the Query Component

After you have dropped the query search form onto a page, you can edit other form properties in the Property Inspector, as shown in [Figure 7-14](#). Some of the common properties you may set are:

- Enabling or disabling the basic/advanced mode button

- Setting the ID of the query search form
- Setting the ID of the results component (for example, a results table)
- Selecting the default, simple, or compact mode for display

Figure 7–14 Property Inspector for a Query Component

One common option is to show or hide the basic/advanced button.

To enable or hide the basic/advanced button in the query form:

1. In the Structure window, double-click **af:query**.
2. In the Property Inspector, click the **Appearance** tab.
3. To enable the basic/advanced mode button, select **true** from the **ModeChangeVisible** field. To hide the basic/advance mode button, select **false** from the **ModeChangeVisible** field.

7.4 Creating Quick Query Search Forms

You can use quick query search forms to let users search on a single attribute of a collection. Quick query search form layout can be either horizontal or vertical. Because they occupy only a small area, quick query search forms can be placed in different areas of a page. You can create a managed bean to enable users to switch from a quick query to a full query search. For more information about switching from quick query to query using a managed bean, see the "Using Query Components" chapter in the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

If you drop a quick query panel with a results table or tree, JDeveloper will automatically create the results table, as described in [Section 7.4.1, "How to Create a Quick Query Search Form with a Results Table or Tree Table."](#) If you drop a quick query panel by itself and subsequently want a results table or component or if you already have one, you will need to match the quick query `id` with the results component's `partialTrigger` value, as described in [Section 7.4.2, "How to Create a Quick Query Search Form and Add a Results Component Later."](#)

7.4.1 How to Create a Quick Query Search Form with a Results Table or Tree Table

You can create quick query searches using the full set of searchable attributes and simultaneously add a table or tree table as the results component.

Before you begin:

Create an accessor returned collection in the Data Control panel.

To create a quick query search form with a results table:

1. From the Data Controls panel, select the accessor returned collection and expand the **Named Criteria** node to display **All Queriable Attributes**.
2. Drag the **All Queriable Attributes** item and drop it onto the page or onto the Structure window.
3. From the context menu, choose **Create > Quick Query > ADF Quick Query Panel with Table** or **Create > Quick Query > ADF Quick Query Panel with Tree Table**, as shown in [Figure 7–15](#).
4. In the Edit Table Columns dialog, you can rearrange any column and select table options. If you choose the filtering option, the table will be a filtered table.

Figure 7–15 Data Control Panel with Quick Query Context Menu

7.4.2 How to Create a Quick Query Search Form and Add a Results Component Later

You can create quick query searches using the full set of searchable attributes and add a table or tree table as the results component later.

Before you begin:

Create an accessor returned collection in the Data Control panel.

To create a quick query search form and add a results component in a separate step:

1. From the Data Controls panel, select the accessor returned collection and expand the **Named Criteria** node to display **All Queriable Attributes**.
2. Drag the **All Queriable Attributes** item and drop it onto the page or onto the Structure window.
3. From the context menu, choose **Create > Quick Query > ADF Quick Query Panel**.
4. If you do not already have a results component, then drag the accessor returned collection and drop it onto the page as a table, tree, or treetable component.
5. In the Property Inspector for the quick query, copy the value of the **Id** field.
6. In the Property Inspector for the results component (for example, a table), paste or enter the value into the **PartialTriggers** field.

7.4.3 How to Set the Quick Query Layout Format

The default layout of the form is horizontal. You can change the layout option using the Property Inspector.

To set the layout:

1. In the Structure window, double-click `af:quickQuery`.
2. In the Property Inspector, on the Commons page, select the **Layout** property using the dropdown list to specify **default**, **horizontal**, or **vertical**.

7.4.4 What Happens When You Create a Quick Query Search Form

When you drop a quick query search form onto a page, JDeveloper creates an `af:quickQuery` tag. If you have dropped a quick query with table or tree table, then an `af:table` tag or `af:treeTable` tag is also added.

Under the `af:quickQuery` tag are several attributes and facets that define the quick query properties. Some of the tags are:

- The `id` attribute, which uniquely identifies the quick query. This value should be set to match the results table or component's `partialTriggers` value. JDeveloper will automatically assign these values when you drop a quick query with table or tree table. If you want to change to a different results component, see [Section 7.4.2, "How to Create a Quick Query Search Form and Add a Results Component Later."](#)
- The `layout` attribute, which specifies the quick query layout to be default, horizontal, or vertical.
- The `end` facet, which specifies the component to be used to display the **Advanced** link (that changes the mode from quick query to the query). For more information about creating this function, see the "Using Query Components" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

7.4.5 What Happens at Runtime: Quick Query

At runtime, the quick query search form displays a single search criteria field with a dropdown list of selectable search criteria items. If there is only one searchable criteria item, then the dropdown list box will not be rendered. An input component that is compatible with the selected search criteria type will be displayed, as shown in [Table 7-4](#). For example, if the search criteria type is date, then `inputDate` will be rendered.

Table 7-4 Quick Query Search Criteria Field Components

Attribute Type	Rendered Component
DATE	<code>af:inputDate</code>
VARCHAR	<code>af:inputText</code>
NUMBER	<code>af:inputNumberSpinBox</code>

In addition, a **Search** button is rendered to the right of the input field. If the `end` facet is specified, then any components in the `end` facet are displayed. By default, the `end` facet contains an **Advanced** link.

7.5 Creating Standalone Filtered Search Tables

You use query search forms for complex searches, but you can also perform simple QBE searches using the filtered table. You can create a standalone ADF-filtered table without the associated search panel and perform searches using the QBE-style search criteria input fields. For more information about filtered tables, see [Section 7.1.3, "Filtered Table and Query-by-Example Searches."](#)

When creating a table, you can make almost any table a filtered table by selecting the filtering option if the option is enabled. There are three ways to create a standalone filtered table:

- You can drop a table onto a page from the Component Palette, bind it to a data collection, and set the filtering option. For more information, see the "Using Query Components" chapter of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.
- You can create a filtered table by dragging and dropping an accessor returned collection onto a page and setting the filtering option.
- You can also create a filtered table or a read-only filtered table by dropping **All Queriable Attributes** onto the page. The resulting filtered table will have a column for each searchable attribute and an input search field above each column.

You can set the QBE search criteria for each filterable column to be a case-sensitive or case-insensitive search using the `filterFeature` attribute of `af:column` in the `af:table` component. For more information, see the "Enabling Filtering in Tables" section of the *Oracle Fusion Middleware Web User Interface Developer's Guide for Oracle Application Development Framework*.

Before you begin:

Create an accessor returned collection in the Data Control panel.

To create a filtered table:

1. From the Data Controls panel, select the accessor returned collection and expand the **Named Criteria** node to display **All Queriable Attributes**.
2. Drag the **All Queriable Attributes** item and drop it onto the page or onto the Structure window.
3. From the context menu, choose **Create > Tables > ADF Filtered Table** or **Create > Tables > ADF Read-Only Filtered Table**.
4. In the Edit Table Columns dialog, you can rearrange any column and select table options. Because the table is created by JDeveloper during quick query creation, the filtering option is automatically enabled and not user-selectable, as shown in [Figure 7-16](#).

Figure 7–16 Edit Table Columns Dialog for Filtered Table

Deploying an ADF Java EE Application

This chapter describes how to deploy Oracle ADF Java EE applications to a target application server. It describes how to create deployment profiles, how to create deployment descriptors, and how to load ADF runtime libraries. It includes instructions for running an application in the Integrated WebLogic Server as well as deploying to a standalone Oracle WebLogic Server or IBM WebSphere Application Server.

This chapter includes the following sections:

- [Section 8.1, "Introduction to Deploying ADF Java EE Web Applications"](#)
- [Section 8.2, "Running a Java EE Application in Integrated WebLogic Server"](#)
- [Section 8.3, "Preparing the Application"](#)
- [Section 8.4, "Deploying the Application"](#)
- [Section 8.5, "Postdeployment Configuration"](#)
- [Section 8.6, "Testing the Application and Verifying Deployment"](#)

8.1 Introduction to Deploying ADF Java EE Web Applications

Deployment is the process of packaging application files as an archive file and transferring this file to a target application server. You can use JDeveloper to deploy Oracle ADF Java EE web applications directly to the application server (such as Oracle WebLogic Server or IBM WebSphere Application Server), or indirectly to an archive file as the deployment target, and then install this archive file to the target server. For application development, you can also use JDeveloper to run an application in Integrated WebLogic Server. JDeveloper supports deploying to server clusters. You cannot use JDeveloper to deploy to individual Managed Servers within a cluster.

Note: Normally, you use JDeveloper to deploy applications for development and testing purposes. If you are deploying Oracle ADF Java EE web applications for production purposes, you can use Enterprise Manager or scripts to deploy to production-level application servers.

For more information about deployment to later-stage testing or production environments, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

ADF Java EE applications are based on standardized, modular components and can be deployed to the following application servers:

- Oracle WebLogic Server
Oracle WebLogic Server provides a complete set of services for those modules and handles many details of application behavior automatically, without requiring programming. For information about which versions of Oracle WebLogic Server are compatible with JDeveloper, see the certification information website at <http://www.oracle.com/technetwork/developer-tools/jdev/documentation/index.html>.
- IBM WebSphere Application Server - Network Deployment (ND)
- IBM WebSphere Application Server
For information about which versions of IBM WebSphere are compatible, see the *Oracle Fusion Middleware Third-Party Application Server Guide*.

Deploying a Fusion web application is slightly different from deploying a standard Java EE application. JSF applications that contain ADF Faces components have a few additional deployment requirements:

- ADF Faces requires Sun's JSF Reference Implementation 1.2 and MyFaces 1.0.8 (or later).

You can use JDeveloper to:

- Run applications in Integrated WebLogic Server
You can run and debug applications using Integrated WebLogic Server and then deploy to a remote a WebLogic Server or to WebSphere.
Integrated IBM WebSphere Application Server is not supported for this release.
- Deploy directly to the application server
You can deploy applications directly to the application server by creating a connection to the server and choosing the name of that server as the deployment target.
- Deploy to an archive file
You can deploy applications indirectly by choosing an EAR file as the deployment target. The archive file can subsequently be installed on a target application server.

8.1.1 Developing Applications with Integrated WebLogic Server

If you are developing an application in JDeveloper and you want to run the application in Integrated WebLogic Server, you do not need to perform the tasks required for deploying directly to Oracle WebLogic Server or to an archive file. JDeveloper has a default connection to Integrated WebLogic Server and does not require any deployment profiles or descriptors. Integrated WebLogic Server has a preconfigured domain that includes the ADF libraries, as well as the `-Djps.app.credential.override.allowed=true` setting, both of these are required to run Oracle ADF applications. You can run an application by choosing **Run** from the JDeveloper main menu.

8.1.2 Developing Applications to Standalone Application Server

Typically, for deployment to standalone application servers, you test and develop your application by running it in Integrated WebLogic Server. You can then test the application further by deploying it to testing Oracle WebLogic Server (in development mode) or to IBM WebSphere Application Server to more closely simulate the production environment.

In general, you use JDeveloper to prepare the application or project for deployment by:

- Creating a connection to the target application server
- Creating deployment profiles (if necessary)
- Creating deployment descriptors (if necessary, and that are specific to the application server)
- Updating `application.xml` and `web.xml` to be compatible with the application (if required)
- Enabling the application for Real User Experience Insight (RUEI) in `web.xml` (if desired)
- Migrating application-level security policy data to a domain-level security policy store
- Configuring the Oracle Single Sign-On (Oracle SSO) service and properties in the domain `jps-config.xml` file when you intend the web application to run using Oracle SSO

You must already have an installed application server. For Oracle WebLogic Server, you can use the Oracle 11g Installer or the Oracle Fusion Middleware 11g Application Developer Installer to install one. For other applications servers, follow the instructions in the applications server documentation to obtain and install the server.

You also must prepare the application server for ADF application deployment. For more information, see the "Preparing the Standalone Application Server for Deployment" section of the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

- Installing the ADF runtime into the application server installation:
 - For WebLogic Server
 - If you installed Oracle WebLogic Server together with JDeveloper using the Oracle 11g Installer for JDeveloper, the ADF runtime should already be installed.
 - If the ADF runtime is not installed and you want to use Oracle Enterprise Manager to manage standalone ADF applications (which are applications without Oracle SOA Suite or Oracle WebCenter Portal components), use the Oracle Fusion Middleware 11g Application Developer Installer. This installer will install the necessary Oracle Enterprise Manager components into the Oracle WebLogic installation.
 - If the ADF runtime is not installed and you do not need to install Enterprise Manager, use the Oracle 11g Installer for JDeveloper.
 - For WebSphere
 - * Use the Oracle Fusion Middleware 11g Application Developer Installer to install the ADF runtime and the necessary Oracle Enterprise Manager components into the WebSphere installation. For information about installing WebSphere, see the *Oracle Fusion Middleware Third-Party Application Server Guide*.
- Extending Oracle WebLogic Server domains or WebSphere Cells to be ADF-compatible using the ADF runtime
- For WebLogic, setting the Oracle WebLogic Server credential store overwrite setting as required (`-Djps.app.credential.overwrite.allowed=true` setting)

- Creating a global JDBC data source for applications that require a connection to a data source

After the application and application server have been prepared, you can:

- Use JDeveloper to:
 - Directly deploy to the application server using the deployment profile and the application server connection.
 - Deploy to an EAR file using the deployment profile. For ADF applications, WAR and MAR files can be deployed only as part of an EAR file.
- Use Enterprise Manager, scripts, or the application's administration tool to deploy the EAR file created in JDeveloper. For more information, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.2 Running a Java EE Application in Integrated WebLogic Server

JDeveloper is installed with Integrated WebLogic Server, which you can use to test and develop your application. For most development purposes, Integrated WebLogic Server will suffice. When your application is ready to be tested, you can select the run target and then choose the **Run** command from the main menu.

When you run the application target, JDeveloper detects the type of Java EE module to deploy based on artifacts in the projects and workspace. JDeveloper then creates an in-memory deployment profile for deploying the application to Integrated WebLogic Server. JDeveloper copies project and application workspace files to an "exploded EAR" directory structure. This file structure closely resembles the EAR file structure that you would have if you were to deploy the application to an EAR file. JDeveloper then follows the standard deployment procedures to register and deploy the "exploded EAR" files into Integrated WebLogic Server. The "exploded EAR" strategy reduces the performance overhead of packaging and unpacking an actual EAR file.

In summary, when you select the run target and run the application in Integrated WebLogic Server, JDeveloper:

- Detects the type of Java EE module to deploy based on the artifacts in the project and application
- Creates a deployment profile in memory
- Copies project and application files into a working directory with a file structure that would simulate the "exploded EAR" file of the application.
- Performs the deployment tasks to register and deploy the simulated EAR into Integrated WebLogic Server
- Automatically migrates identities, credentials, and policies

Later on, if you plan to deploy the application to a standalone WebLogic Server instance, you will need to migrate this security information.

Note: JDeveloper ignores the deployment profiles that were created for the application when you run the application in Integrated WebLogic Server.

The application will run in the base domain in Integrated WebLogic Server. This base domain has the same configuration as a base domain in a standalone WebLogic Server instance. In other words, this base domain will be the same as if you had used the

Oracle Fusion Middleware Configuration Wizard to create a base domain with the default options in a standalone WebLogic Server instance.

JDeveloper will extend this base domain with the necessary domain extension templates, based on the JDeveloper technology extensions. For example, if you have installed JDeveloper Studio, JDeveloper will automatically configure the Integrated WebLogic Server environment with the ADF runtime template (JRF Fusion Middleware runtime domain extension template).

You can use the Application Server Properties dialog to edit the port you want the application to use. However you cannot specify a port number lower than 1024. This setting can be found on the Configuration page of the Application Server Properties dialog. Open the Application Server Navigator, right-click **IntegratedWebLogicServer** and choose **Properties**, then click the **Configuration** tab and enter the desired port number (1024 or greater) in the **Preferred Port** field.

You can explicitly create a default domain for Integrated WebLogic Server. You can use these domains to run and test your applications in addition to using the default domain. Open the Application Server Navigator, right-click **IntegratedWebLogicServer** and choose **Create Default Domain**.

JDeveloper has a default connection to Integrated WebLogic Server. You do not need to create a connection to run an application. If you do want to manually create an application server connection to Integrated WebLogic Server, use the instructions in [Section 8.3.1, "How to Create a Connection to the Target Application Server,"](#) to create the connection, selecting **Integrated Server** instead of **Standalone Server** in Step 2.

8.2.1 How to Run an Application in Integrated WebLogic Server

You can test an application by running it in Integrated WebLogic Server. You can also set breakpoints and then run the application within the ADF Declarative Debugger.

To run an application in Integrated WebLogic Server:

1. In the Application Navigator, select the project, unbounded task flow, JSF page, or file as the run target.
2. Right-click the run target and choose **Run** or **Debug**.

If this is the first time you run your application in Integrated WebLogic Server, the Configure Default Domain dialog appears for you to define an administrator password for the new domain. Passwords you enter can be eight characters or more and must have a numeric character.

8.2.2 How to Run an Application with Metadata in Integrated WebLogic Server

When an application is running in Integrated WebLogic Server, the MAR profile itself will not be deployed to a repository, but a simulated MDS repository will be configured for the application that reflects the metadata information contained in the MAR. This metadata information is simulated, and the application runs based on this location in source control.

By default, only the customizations in ADF view and ADF Model are included in the MAR. If the Java EE application has customizations in other directories, you must create a custom MAR profile that includes these directories.

Any customizations or documents created by the application that are not configured to be stored in other MDS repositories are written to this simulated MDS repository directory. For example, if you customize an object, the customization is written to the simulated MDS repository. If you execute code that creates a new metadata object,

then this new metadata object is also written to the same location in the simulated MDS repository. You can keep the default location for this directory (ORACLE_HOME\jdeveloper\systemXX.XX\o.mds.dt\adrs\Application\AutoGeneratedMar\mds_adrs_writedir), or you can set it to a different directory. You also have the option to preserve this directory across different application runs, or to delete it before each application run.

If your workspace has different working sets, only the metadata from the projects defined in the working set and their dependent projects will be included in the MAR. You can view and change a project's dependencies by right-clicking the project in the Application Navigator, choosing **Project Properties**, and then selecting **Dependencies**. For instance, an application may have several projects but `workingsetA` is defined to be `viewController2` and `viewController5`; and `viewController5` has a dependency on `modelproject1`. When you run or debug `workingsetA`, only the metadata for `viewController2`, `viewController5`, and `modelproject1` will be included in the MAR for deployment.

There should already be a MAR profile, either generated automatically by JDeveloper, or manually generated by a user.

To deploy the MAR profile to Integrated WebLogic Server:

1. In the Application Navigator, right-click the application and choose **Application Properties**.
2. In the Application Properties dialog, expand **Run** and choose **MDS**.
3. In the Run MDS page:
 - Select the MAR profile from the **MAR Profile** dropdown list
 - Enter a directory path in **Override Location** if you want to customize the location of the simulated MDS repository.
 - Select the **Directory Content** option. You can choose to preserve the customizations across application runs or delete customizations before each run.

Select the MAR profile from the **MAR Profile** dropdown list. [Figure 8–1](#) shows **Demometadata1** selected as the MAR profile.

Figure 8–1 Setting the Run MDS options

8.3 Preparing the Application

Before you deploy an ADF application to an application server, you must perform prerequisite tasks within JDeveloper to prepare the application for deployment.

The prerequisite tasks are:

- Creating a connection to the target application server
- Creating deployment profiles
- Creating deployment descriptors
- Migrating applicable security, credentials, identities, and policies
- Replicating memory scopes in a clustered environment
- Enabling the application for ADF MBeans (optional)

8.3.1 How to Create a Connection to the Target Application Server

You can deploy applications to the application server via JDeveloper application server connections.

If your application involves customization using MDS, you should register your MDS repository with the application server:

- WebLogic: register the MDS into the WebLogic Domain

For more information about registering MDS in WebSphere, see the *Oracle Fusion Middleware Administrator's Guide*.

- WebSphere: register the MDS into the WebSphere Cell

For more information about registering MDS in WebSphere, see the *Oracle Fusion Middleware Third-Party Application Server Guide*.

To create a connection to an application server:

1. Launch the Application Server Connection wizard.

You can:

 - In the Application Server Navigator, right-click **Application Servers** and choose **New Application Server Connection**.
 - In the New Gallery, expand **General**, select **Connections** and then **Application Server Connection**, and click **OK**.
 - In the Resource Palette, choose **New > New Connections > Application Server**.
2. In the Create AppServer Connection dialog Usage page, select **Standalone Server**.
3. In the Name and Type page, enter a connection name.
4. In the **Connection Type** dropdown list, choose:
 - **WebLogic 10.3** to create a connection to Oracle WebLogic Server
 - **WebSphere Server 7.x** to create a connection to IBM WebSphere Server
5. Click **Next**.
6. On the Authentication page, enter a user name and password for the administrative user authorized to access the application server.
7. Click **Next**.
8. On the Configuration page, enter the information for your server:

For WebLogic:

- The Oracle WebLogic host name is the name of the WebLogic Server instance containing the TCP/IP DNS where your application (.jar, .war, .ear) will be deployed.
- In the **Port** field, enter a port number for the Oracle WebLogic Server instance on which your application (.jar, .war, .ear) will be deployed.
If you don't specify a port, the port number defaults to 7001.
- In the **SSL Port** field, enter an SSL port number for the Oracle WebLogic Server instance on which your application (.jar, .war, .ear) will be deployed.
Specifying an SSL port is optional. It is required only if you want to ensure a secure connection for deployment.
If you don't specify an SSL port, the port number defaults to 7002.
- Select **Always Use SSL** to connect to the Oracle WebLogic Server instance using the SSL port.
- Optionally enter a **WebLogic Domain** only if Oracle WebLogic Server is configured to distinguish nonadministrative server nodes by name.

For WebSphere:

- In the **Host Name** field, enter the name of the WebSphere server containing the TCP/IP DNS where your Java EE applications (.jar, .war, .ear) are deployed. If no name is entered, the name defaults to localhost.
- In the **SOAP Connector Port** field, enter the port number. The host name and port are used to connect to the server for deployment. The default SOAP connector port is 8879.

- In the **Server Name** field, enter the name assigned to the target application server for this connection.
 - In the **Target Node** field, enter the name of the target node for this connection. A node is a grouping of Managed Servers. The default is `machineNode01`, where `machine` is the name of the machine the node resides on
 - In the **Target Cell** field, enter the name of the target cell for this connection. A cell is a group of processes that host runtime components. The default is `machineNode01,Cell` where `machine` is the name of the machine the node resides on.
 - In the **Wsadmin script location** field, enter, or browse to, the location of the `wsadmin` script file to be used to define the system login configuration for your IBM WebSphere application server connection. The default location is `websphere-home/bin/wsadmin.sh` for Unix/Linux and `websphere-home/bin/wsadmin.bat` for Windows.
9. Click **Next**.
 10. If you have chosen WebSphere, the JMX page appears. On the JMX page, enter the JMX information:
 - Select **Enable JMX** for this connection to enable JMX.
 - In the **RMI Port** field, enter the port number of WebSphere's RMI connector port. The default is 2809.
 - In the **WebSphere Runtime Jars Location** field, enter or browse to the location of the WebSphere runtime JARs.
 - In the **WebSphere Properties Location (for secure MBEAN access)** field, enter or browse to the location of the file that contains the properties for the security configuration and the mbeans that are enabled. This field is optional.
 11. Click **Next**.
 12. If the SSL Signer Exchange Prompt dialog appears, click **Y**.
 13. On the Test page, click **Test Connection** to test the connection.

JDeveloper performs several types of connections tests. The JSR-88 test must pass for the application to be deployable. If the test fails, return to the previous pages of the wizard to fix the configuration.
 14. Click **Finish**.

8.3.2 How to Create Deployment Profiles

A *deployment profile* defines the way the application is packaged into the archive that will be deployed to the target environment. The deployment profile:

- Specifies the format and contents of the archive file that will be created
- Lists the source files, deployment descriptors, and other auxiliary files that will be packaged
- Describes the type and name of the archive file to be created
- Highlights dependency information, platform-specific instructions, and other information

You need a WAR deployment profile for each web view-controller project that you want to deploy in your application. If you want to package seeded customizations or place base metadata in the MDS repository, you need an application-level metadata

archive (MAR) deployment profile as well. For more information about seeded customizations, see the "Customizing Applications with MDS" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*. If the application has customization classes, you need a JAR file for those classes and you need to add that JAR when you create the EAR file. If you are using EJB, you need an EJB JAR profile. Finally, you need an application-level EAR deployment profile and you must select the projects you want to include from a list, such as WAR and MAR profiles and customization classes JAR files. When the application is deployed, the EAR file will include all the projects that were selected in the deployment profile.

For Oracle ADF applications, you can deploy the application only as an EAR file. The WAR and MAR files that are part of the application should be included in the EAR file when you create the deployment profile.

8.3.2.1 Adding Customization Classes into a JAR

If your application has customization classes, create a JAR that contains only these customization classes. When you create your EAR, you can add the JAR to the EAR assembly. And when you create WAR profiles for your web projects, you must make sure they don't include the customization classes JAR.

Before you begin:

Make sure that your project has customization classes. You do not need to perform this procedure if the application does not have customization classes. For more information about customization classes, see the "How to Create Customization Classes" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

To add customization classes into a JAR:

1. In the Application Navigator, right-click the data model project that contains the customization classes you want to create a JAR for, and choose **New**.
2. In the New Gallery, expand **General**, select **Deployment Profiles** and then **JAR File**, and click **OK**.

Alternatively, if you want to create a shared library, select **Shared Library JAR File** from the list of profile types, and click **OK**.

Note: If you don't see **Deployment Profiles** in the **Categories** tree, click the **All Technologies** tab.

3. In the Create Deployment Profile -- JAR File dialog, enter a name for the project deployment profile (for example, CCArchive) and click **OK**.
4. In the Edit JAR Deployment Profile Properties dialog, select **JAR Options**.
5. Enter the location for the JAR file.
6. Expand **Files Groups > Project Output > Filters**.
7. In the **Files** tab, select the customization classes you want to add to the JAR file. If you are using a `customization.properties` file, it needs to be in the same class loader as the JAR file. You can select the `customization.properties` file to package it along with the customization classes in the same JAR.
8. Click **OK** to exit the Edit JAR Deployment Profile Properties dialog.

9. Click **OK** again to exit the Project Properties dialog.
10. In the Application Navigator, right-click the project containing the JAR deployment profile, and choose **Deploy > deployment profile > to JAR file**.

Note: If this is the first time you deploy to a JAR from this deployment profile, you choose **Deploy > deployment profile** and select **Deploy to JAR** in the wizard.

8.3.2.2 Creating a WAR Deployment Profile

You will need to create a WAR deployment profile for each web-based project you want to package into the application. Typically, the WAR profile will include the dependent model projects it requires.

To create WAR deployment profiles for an application:

1. In the Application Navigator, right-click the web project that you want to deploy and choose **New**.

You will create a WAR profile for each web project.

2. In the New Gallery, expand **General**, select **Deployment Profiles** and then **WAR File**, and click **OK**.

If you don't see **Deployment Profiles** in the **Categories** tree, click the **All Technologies** tab.

3. In the Create Deployment Profile -- WAR File dialog, enter a name for the project deployment profile and click **OK**.
4. In the Edit WAR Deployment Profile Properties dialog, choose items in the left pane to open dialog pages in the right pane. Configure the profile by setting property values in the pages of the dialog.

- If you have customization classes in your application, they must be loaded from the EAR-level application class loader and not from the WAR. You will later add these customization classes to the EAR.

By default, customization classes are added to the model project's WAR class path. So for each WAR, you must exclude the customization classes.

If you created your customization classes in an extension project of the application, be sure to deselect any customization class archive on the **Library Dependencies** page of the WAR deployment profile for each view controller project.

If you created your customization classes in the model project of the application, deselect any customization classes on the **File Groups > WEB-INF/classes > Filters** page of the WAR deployment profile for each view controller project. If you are using a `customization.properties` file, it should also be deselected.

- You might also want to change the Java EE web context root setting (choose **General** in the left pane).

By default, when **Use Project's Java EE Web Context Root** is selected, the associated value is set to the project name, for example, `Application1-Project1-context-root`. You need to change this if you want users to use a different name to access the application.

If you are using custom JAAS LoginModule for authentication with JAZN, the context root name also defines the application name that is used to look up the JAAS LoginModule.

5. Click **OK** to exit the Edit WAR Deployment Profile Properties dialog.
6. Click **OK** again to exit the Project Properties dialog.
7. Repeat Steps 1 through 7 for all web projects that you want to deploy.

8.3.2.3 Creating a MAR Deployment Profile

If you have seeded customizations or base metadata that you want to place in the MDS repository, you need to create a MAR deployment profile.

The namespace configuration under `<mds-config>` for MAR content in the `adf-config.xml` file is generated based on your selections in the MAR Deployment Profile Properties dialog.

Although uncommon, an enterprise application (packaged in an EAR) can contain multiple web application projects (packaged in multiple WARs), but the metadata for all these web applications will be packaged into a single metadata archive (MAR). The metadata contributed by each of these individual web applications can be global (available for all the web applications) or local to that particular web application.

To avoid name conflicts for metadata with global scope, make sure that all metadata objects and elements have unique names across all the web application projects that form part of the enterprise application.

To avoid name conflicts and to ensure that the metadata for a particular web application remains local to that application, you can define a `web-app-root` for that web application project.

The `web-app-root` is an element in the `adf-settings.xml` file for a web application project. The `adf-settings.xml` file should be kept in the `META-INF` directory under the `public_html` directory for the web project. [Example 8-1](#) shows the contents of a sample `adf-settings.xml` file.

Example 8-1 *web-app-root Element in the adf-settings.xml File*

```
<?xml version="1.0" encoding="UTF-8" ?>
<adf-settings xmlns="http://xmlns.oracle.com/adf/settings"
  xmlns:wap="http://xmlns.oracle.com/adf/share/http/config">
  <wap:adf-web-config xmlns="http://xmlns.oracle.com/adf/share/http/config">
 <web-app-root rootName="order"/>
  </wap:adf-web-config>
</adf-settings>
```

In this example, the `adf-settings.xml` file has a `web-app-root` element that defines `rootName` as `order`.

If your enterprise application has only one web application project, there is no need to define a `web-app-root` element. If your enterprise application has multiple web application projects, you should supply a `web-app-root` for all the web applications except one, without which the deployment will fail. For example, if you have `web-application1`, `web-application2`, and `web-application3`, two of these web application projects must define a `web-app-root` to preclude any name conflicts.

JDeveloper creates an auto-generated MAR when the **Enable User Customizations** and **Across Sessions using MDS** options are selected in the ADF View page of the Project Properties dialog or when you explicitly specify the deployment target directory in the `adf-config.xml` file.

By default, only the customizations in ADF view and ADF Model are included in the MAR. If the Java EE application has customizations in other directories, you must create a custom MAR profile that includes those directories.

Before you begin:

Create an MDS repository for your customization requirements to deploy metadata using the MAR deployment profile.

To create a MAR deployment profile:

1. In the Application Navigator, right-click the application and choose **New**.
You will create a MAR profile if you want to include customizations.
2. In the New Gallery, expand **General**, select **Deployment Profiles** and then **MAR File**, and click **OK**.

If you don't see **Deployment Profiles** in the **Categories** tree, click the **All Technologies** tab.

3. In the Create Deployment Profile -- MAR File dialog, enter a name for the MAR deployment profile and click **OK**.
4. In the Edit MAR Deployment Profile Properties dialog, choose items in the left pane to open dialog pages in the right pane.

Figure 8–2 shows a sample **User Metadata** directory tree.

Figure 8–2 Selecting Items for the MAR Deployment Profiles

Note the following important points:

- To include all customizations, you need only create a file group with the desired directories.

- To include files from other than ADF Model and ADF view, create a new file group under **User Metadata** with the desired directories and explicitly select the required content in the Directories page.
- ADF Model and ADF view directories are added by default. No further action is required to package the ADF Model and ADF view customizations into the MAR. ADF view content is added to **HTML Root dir**, while ADF Model content is added to **User Metadata**. If your application has other customization directories, such as from an EJB project, you must add those directories.
- To include the base metadata in the MDS repository, you need to explicitly select these directories in the dialog.

When you select the base document to be included in the MAR, you also select specific packages. When you select one package, all the documents (including subpackages) under that package will be used. When you select a package, you cannot deselect individual items under that package.

- If a dependent ADF library JAR for the project contains seeded customizations, they will automatically be added to the MAR during MAR packaging. They will not appear in the MAR profile.
 - If ADF Library customizations were created in the context of the consuming project, those customizations would appear in the MAR profile dialog by default.
5. Click **OK** to exit the Edit MAR Deployment Profile Properties dialog.
 6. Click **OK** again to exit the Application Properties dialog.

8.3.2.4 Creating an EJB JAR Deployment Profile

If you are using an EJB module in the model project, you need to create an EJB JAR deployment profile.

Before you begin:

Create a model project that has an EJB module.

To create an EJB JAR deployment profile for an application:

1. In the Application Navigator, right-click the web project that you want to deploy and choose **New**.
2. In the New Gallery, expand **General**, select **Deployment Profiles** and then **EJB JAR File**, and click **OK**.

If you don't see **Deployment Profiles** in the **Categories** tree, click the **All Technologies** tab.

3. In the Create Deployment Profile -- EJB JAR File dialog, enter a name for the deployment profile and click **OK**.
4. In the Edit EJB JAR Deployment Profile Properties dialog, choose items in the left pane to open dialog pages in the right pane. Configure the profile by setting property values in the pages of the dialog.
5. Click **OK** to exit the Edit EJB JAR Deployment Profile Properties dialog.
6. Click **OK** again to exit the Project Properties dialog.

8.3.2.5 Creating an Application-Level EAR Deployment Profile

The EAR file contains all the necessary application artifacts for the application to run in the application server. For more information about the EAR file, see [Section 8.4.5, "What You May Need to Know About EAR Files and Packaging."](#)

Before you begin:

- Add classes into a JAR file, as described in [Section 8.3.2.1, "Adding Customization Classes into a JAR."](#)
- Create the WAR deployment profiles, as described in [Section 8.3.2.2, "Creating a WAR Deployment Profile."](#)

To create an EAR deployment profile for an application:

1. In the Application Navigator, right-click the application and choose **New**.
You will create an EAR profile for the application.
2. In the New Gallery, expand **General**, select **Deployment Profiles** and then **EAR File**, and click **OK**.

If you don't see **Deployment Profiles** in the Categories tree, click the **All Technologies** tab.

3. In the Create Deployment Profile -- EAR File dialog, enter a name for the application deployment profile and click **OK**.
4. In the Edit EAR Deployment Profile Properties dialog, choose items in the left pane to open dialog pages in the right pane. Configure the profile by setting property values in the pages of the dialog.

Be sure that you:

- Select **Application Assembly** and then in the **Java EE Modules** list, select all the project profiles that you want to include in the deployment, including any **WAR** or **MAR** profiles.
- Select **Platform**, and select the application server you are deploying to, and then select the target application connection from the **Target Connection** dropdown list.

Note: If you are using custom JAAS LoginModule for authentication with JAZN, the context root name also defines the application name that is used to look up the JAAS LoginModule.

5. If you have customization classes in your application, configure these classes so that they load from the EAR-level application class loader.
 - a. In the Edit EAR Deployment Profile Properties dialog, select **Application Assembly**.
 - b. Select the JAR deployment profile that contains the customization classes, and enter `lib` in the **Path in EAR** field at the bottom of the dialog.

Note: You should have created this JAR as described in [Section 8.3.2.1, "Adding Customization Classes into a JAR."](#)

The JAR file containing the customization classes is added to the EAR file's `lib` directory.

Note: If you have customization classes in your application, you must also make sure they are not loaded from the WAR. By default, customization classes that are added to the model project's Libraries & Classpath are packaged to the WAR class path.

To make sure customization classes from an extension project are not duplicated in the WAR, be sure to deselect any customization class archive on the **Library Dependencies** page for the WAR.

If you created your customization classes in the model project of the consuming application, deselect any customization classes on the **File Groups > WEB-INF/classes > Filters** page for the WAR.

6. Click **OK** to exit the Deployment Profile Properties dialog.
7. Click **OK** again to exit the Application Properties dialog.

Note: To verify that your customization classes are put correctly in the EAR class path, you can deploy the EAR profile to file system. Then you can examine the EAR to make sure that the customization class JAR is available in the EAR class path (the `EAR/lib` directory) and not available in the WAR class path (the `WEB-INF/lib` and `WEB-INF/classes` directories).

8.3.2.6 Delivering Customization Classes as a Shared Library

As an alternative to adding your customization classes to the EAR, as described in [Section 8.3.2.5, "Creating an Application-Level EAR Deployment Profile,"](#) you can also include the customization classes in the consuming application as a shared library.

Before you begin:

With the application containing the customization classes open in JDeveloper in the Default role, use the procedure described in [Section 8.3.2.1, "Adding Customization Classes into a JAR,"](#) making sure that you select **Shared Library JAR File** as the type of archive to create.

Note: This procedure describes how to create and use a shared library if you are deploying to Oracle Weblogic Server.

To create and use a shared library for your customization classes:

1. In the Application Navigator, right-click the customization classes project, and choose **Deploy > deployment-profile**.
2. In the Deploy wizard, select **Deploy to a Weblogic Application Server** and click **Next**.
3. Select the appropriate application server, and click **Finish**.

This makes the shared library available on the application server. You must now add a reference to the shared library from the consuming application.

4. Open the application you want to customize in JDeveloper in the Default role.

5. In the Application Resources panel of the Application Navigator, double-click the `weblogic-application.xml` file to open it.
6. In the overview editor, click the Libraries tab.
7. In the **Shared Library References** section, click the add icon.
8. In the **Library Name** field of the newly created row in the **Shared Library References** table, enter the name of the customization classes shared library you deployed, and save your changes.

8.3.2.7 Viewing and Changing Deployment Profile Properties

After you have created a deployment profile, you can view and change its properties.

To view, edit, or delete a project's deployment profile:

1. In the Application Navigator, right-click the project and choose **Project Properties**.
2. In the Project Properties dialog, click **Deployment**.
The **Deployment Profiles** list displays all profiles currently defined for the project.
3. In the list, select a deployment profile.
4. To edit or delete a deployment profile, click **Edit** or **Delete**.

8.3.3 How to Create and Edit Deployment Descriptors

Deployment descriptors are server configuration files that define the configuration of an application for deployment and that are deployed with the Java EE application as needed. The deployment descriptors that a project requires depend on the technologies the project uses and on the type of the target application server. Deployment descriptors are XML files that can be created and edited as source files, but for most descriptor types, JDeveloper provides dialogs or an overview editor that you can use to view and set properties. If you cannot edit these files declaratively, JDeveloper opens the XML file in the source editor for you to edit its contents.

In addition to the standard Java EE deployment descriptors (for example, `application.xml` and `web.xml`), you can also have deployment descriptors that are specific to your target application server. For example, if you are deploying to Oracle WebLogic Server, you can also have `weblogic.xml`, `weblogic-application.xml`, and `weblogic-ejb-jar.xml`.

For WebLogic Server, make sure that the application EAR file includes a `weblogic-application.xml` file that contains a reference to `adf.oracle.domain`, and that it includes an `ADFApplicationLifecycleListener` to clean up application resources between deployment and undeployment actions. [Example 8-2](#) shows a sample `weblogic-application.xml` file.

Example 8-2 Sample `weblogic-application.xml`

```
<weblogic-application xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.bea.com/ns/weblogic/weblogic-application.xsd"
  xmlns="http://www.bea.com/ns/weblogic/weblogic-application">
  <listener>
 <listener-class>oracle.adf.share.weblogic.listeners.
 ADFApplicationLifecycleListener</listener-class>
  </listener>
  <listener>
 <listener-class>oracle.mds.lcm.weblogic.WLLifecycleListener</listener-class>
  </listener>
```

```
<library-ref>
  <library-name>adf.oracle.domain</library-name>
</library-ref>
</weblogic-application>
```

If you are deploying web services, you may need to modify your `weblogic-application.xml` and `web.xml` files as described in the "How to Deploy Web Services to Oracle WebLogic Server" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

If you want to enable the application for Real User Experience Insight (RUEI) monitoring, you must add a parameter to the `web.xml` file, as described in [Section 8.3.3.5, "Enabling the Application for Real User Experience Insight."](#)

During deployment to WebLogic, the application's security properties are written to the `weblogic-application.xml` file to be deployed with the application in the EAR file.

Because the application server runs on Java EE 5, you may need to modify the `application.xml` and `web.xml` files to be compatible with the server.

For IBM WebSphere, the deployment descriptors are created at runtime and cannot be edited. Some of the relevant descriptors are shown in [Table 8–1](#).

Table 8–1 IBM WebSphere Deployment Descriptors

WebSphere	Action
<code>ibm-application-bnd.xml</code>	This references the security role just mapped in <code>application.xml</code> and maps it to the well-known name "AllAuthenticatedUsers". Similar to <code>weblogic.xml</code> for WebLogic Server. Maps the "valid-users" JEE security role to the well-known name "Users".
<code>application.xml</code>	A standard Java EE deployment description, but it is also used to populate a security mapping for the "valid-users" role (which is defined in <code>web.xml</code> when using ADF Security).
<code><EAR_ROOT>/META-INF/manifest.mf</code>	References application-shared libraries such as <code>adf.oracle.domain</code> .
<code><EAR_ROOT>/META-INF/deployment.xml</code>	References WAR-shared libraries such as <code>adf.oracle.domain.webapp</code> .

8.3.3.1 Creating Deployment Descriptors

JDeveloper automatically creates many of the required deployment descriptors for you. If they are not present, or if you need to create additional descriptors, you can explicitly create them.

Before you begin:

Check to see whether JDeveloper has already generated deployment descriptors.

To create a deployment descriptor:

1. In the Application Navigator, right-click the project for which you want to create a descriptor and choose **New**.
2. In the New Gallery, expand **General**, select **Deployment Descriptors** and then a descriptor type, and click **OK**.

If you can't find the item you want, make sure that you chose the correct project, and then choose the **All Technologies** tab or use the **Search** field to find the descriptor. If the item is not enabled, check to make sure that the project does not already have a descriptor of that type. A project is allowed only one instance of a descriptor.

JDeveloper starts the Create Deployment Descriptor wizard and then opens the file in the overview or source editor, depending on the type of deployment descriptor you choose.

Note: For EAR files, do not create more than one deployment descriptor per application or workspace. These files are assigned to projects, but have application workspace scope. If multiple projects in an application have the same deployment descriptor, the one belonging to the launched project will supersede the others. This restriction applies to `application.xml`, `weblogic-jdbc.xml`, `jazn-data.xml`, and `weblogic.xml`.

The best place to create an application-level descriptor is in the Descriptors node of the Application Resources panel in the Application Navigator. This ensures that the application is created with the correct descriptors.

8.3.3.2 Viewing or Modifying Deployment Descriptor Properties

After you have created a deployment descriptor, you can change its properties by using JDeveloper dialogs or by editing the file in the source editor. The deployment descriptor is an XML file (for example, `application.xml`) typically located under the Application Sources node.

To view or change deployment descriptor properties:

1. In the Application Navigator or in the Application Resources panel, double-click the deployment descriptor.
2. In the editor window, select either the **Overview tab** or the **Source tab**, and configure the descriptor by setting property values.

If the overview editor is not available, JDeveloper opens the file in the source editor.

8.3.3.3 Configuring the application.xml File for Application Server Compatibility

You may need to configure your `application.xml` file to be compliant with Java EE 5.

Note: Typically, your project has an `application.xml` file that is compatible and you would not need to perform this procedure.

To configure the application.xml file:

1. In the Application Navigator, right-click the project and choose **New**.
2. In the New Gallery, expand **General**, select **Deployment Descriptors** and then **Java EE Deployment Descriptor Wizard**, and click **OK**.
3. In the Select Descriptor page of the Create Java EE Deployment Descriptor dialog, select **application.xml** and click **Next**.
4. In the Select Version page, select **5.0** and click **Next**.

5. In the Summary page, click **Finish**.
6. Edit the `application.xml` file with the appropriate values.

8.3.3.4 Configuring the `web.xml` File for Application Server Compatibility

You may need to configure your `web.xml` file to be compliant with Java EE 5 (which corresponds to servlet 2.5 and JSP 1.2).

Note: Typically, your project has a `web.xml` file that is compatible and you would not need to perform this procedure. JDeveloper creates a starter `web.xml` file when you create a project.

To configure the `web.xml` file:

1. In the Application Navigator, right-click the project and choose **New**.
2. In the New Gallery, expand **General**, select **Deployment Descriptors** and then **Java EE Deployment Descriptor Wizard**, and click **OK**.
3. In the Select Descriptor page of the Create Java EE Deployment Descriptor dialog, select **web.xml** and click **Next**.
4. In the Select Version page, select **2.5** and click **Next**.
5. In the Summary page, click **Finish**.

8.3.3.5 Enabling the Application for Real User Experience Insight

Real User Experience Insight (RUEI) is a web-based utility to report on real-user traffic requested by, and generated from, your network. It measures the response times of pages and transactions at the most critical points in the network infrastructure. Session diagnostics allow you to perform root-cause analysis.

RUEI enables you to view server and network times based on the real-user experience, to monitor your Key Performance Indicators (KPIs) and Service Level Agreements (SLAs), and to trigger alert notifications on incidents that violate their defined targets. You can implement checks on page content, site errors, and the functional requirements of transactions. Using this information, you can verify your business and technical operations. You can also set custom alerts on the availability, throughput, and traffic of all items identified in RUEI.

For more information about RUEI, see the *Oracle Real User Experience Insight User's Guide* at http://download.oracle.com/docs/cd/E16339_01/doc.60/e16359/toc.htm.

You must enable an application for RUEI by adding the `context-param` tag to the `web.xml` file shown in [Example 8-3](#).

Example 8-3 Enabling RUEI Monitoring for an Application in `web.xml`

```
<context-param>
  <description>This parameter notifies ADF Faces that the
 ExecutionContextProvider service provider is enabled.
 When enabled, this will start monitoring and aggregating
 user activity information for the client initiated
 requests. By default this param is not set or is false.
  </description>
  <param-name>
 oracle.adf.view.faces.context.ENABLE_ADF_EXECUTION_CONTEXT_PROVIDER
  </param-name>
  <param-value>true</param-value>
```

```
</context-param>
```

8.3.4 How to Deploy Applications with ADF Security Enabled

If you are developing an application in JDeveloper using Integrated WebLogic Server, application security deployment properties are configured by default, which means that the application and security credentials and policies will be overwritten each time you redeploy for development purposes.

8.3.4.1 Applications That Will Run Using Oracle Single Sign-On (SSO)

Before you can deploy and run the web application with ADF Security enabled on the application server, the administrator of the target server must configure the domain-level `jps-config.xml` file for the Oracle Access Manager (OAM) security provider. To assist with this configuration task, an Oracle WebLogic Scripting Tool (WLST) script has been provided with the JDeveloper install. You can also use this command for configuring WebSphere for OAM. For details about running this configuration script (with command `addOAMSSOProvider(loginuri, logouturi, autologinuri)`), see the procedure for configuring Oracle WebLogic Server for a web application using ADF Security, OAM SSO, and OPSS SSO in the *Oracle Fusion Middleware Application Security Guide*.

Running the configuration script ensures that the ADF Security framework defers to the OAM service provider to clear the SSO cookie token. OAM uses this token to save the identity of authenticated users and, unless it is cleared during logout, the user will be unable to log out.

After the system administrator runs the script on the target server, the domain `jps-config.xml` file will contain the following security provider definition that is specific for ADF Security:

```
<propertySet name="props.auth.uri">
  <property name="login.url.FORM" value="/${app.context}/adfAuthentication"/>
  <property name="logout.url" value="" />
</propertySet>
```

Additionally, the authentication type required by SSO is `CLIENT-CERT`. The `web.xml` authentication configuration for the deployed application must specify the `<auth-method>` element as one of the following `CLIENT-CERT` types.

WebLogic supports two types of authentication methods:

- For FORM-type authentication method, specify the elements like this:

```
<login-config>
  <auth-method>CLIENT-CERT, FORM</auth-method>
  <realm-name>myrealm</realm-name>
  <form-login-config>
 <form-login-page>/login.html</form-login-page>
 <form-error-page>/error.html</form-error-page>
  </form-login-config>
</login-config>
```

- For BASIC-type authentication method, specify the elements like this:

```
<login-config>
  <auth-method>CLIENT-CERT, BASIC</auth-method>
  <realm-name>myrealm</realm-name>
</login-config>
```

WebSphere supports a single authentication method. Specify the elements like this:

```
<login-config>
  <auth-method>CLIENT-CERT</auth-method>
  <realm-name>myrealm</realm-name>
  <form-login-config>
 <form-login-page>/login.html</form-login-page>
 <form-error-page>/error.html</form-error-page>
  </form-login-config>
</login-config>
```

You can configure the `web.xml` file either before or after deploying the web application. For further details about setting up the authentication method for Single Sign-On, see the *Oracle Fusion Middleware Application Security Guide*.

8.3.4.2 Configuring Security for WebLogic Server

In a development environment, JDeveloper will automatically migrate application-level credentials, identities, and policies to the remote WebLogic Server instance only if the server is set up to be in development mode. Integrated WebLogic Server is set up in development mode by default. You can set up a remote WebLogic Server to be in development mode during Oracle WebLogic Server domain creation using the Oracle Fusion Middleware Configuration Wizard. For more information about configuring Oracle WebLogic Server domains, see *Oracle Fusion Middleware Creating Domains Using the Configuration Wizard*.

JDeveloper will not migrate application-level security credentials to WebLogic Server setup in production mode. Typically, in a production environment, administrators will use Enterprise Manager or WLST scripts to deploy an application, including its security requirements.

When you deploy an application to WebLogic Server, credentials (in the `wallet.sso` and `jazn-data.xml` files) will either overwrite or merge with the WebLogic Server domain-level credential store, depending on whether a property in `weblogic-application.xml` is set to `OVERWRITE` or `MERGE`. In production-mode WebLogic Server, to avoid security risks, only `MERGE` is allowed. For development-mode WebLogic Server, you can set to `OVERWRITE` to test user names and passwords. You can set the mode by running `setDomainEnv.cmd` or `setDomainEnv.sh` with the following option added to the command (usually located in `ORACLE_HOME/user_projects/domains/MyDomain/bin`).

For `setDomainEnv.cmd`:

```
set EXTRA_JAVA_PROPERTIES=-Djps.app.credential.override.allowed=true
  %EXTRA_JAVA_PROPERTIES%
```

For `setDomainEnv.sh`:

```
EXTRA_JAVA_PROPERTIES="-Djps.app.credential.override.allowed=true
  ${EXTRA_JAVA_PROPERTIES}"
export EXTRA_JAVA_PROPERTIES
```

If the Administration Server is already running, you must restart it for this setting to take effect.

You can check to see whether WebLogic Server is in production mode by using the Oracle WebLogic Server Administration Console or by verifying the following line in the WebLogic Server `config.xml` file:

```
<production-mode-enabled>true</production-mode-enabled>
```

By default, JDeveloper sets the application's credentials, identities, and policies to `OVERWRITE`. That is, the **Application Policies, Credentials, and Users and Groups** options are selected by default in the Application Properties dialog Deployment page. However, an application's credentials will be migrated only if the target WebLogic Server instance is set to development mode with

```
-Djps.app.credential.override.allowed=true
```

When your application is ready for deployment to a production environment, you should remove the identities from the `jazn-data.xml` file or disable the migration of identities by deselecting **Users and Groups** from the Application Properties dialog. Application credentials must be manually migrated outside of JDeveloper.

Note: Before you migrate the `jazn-data.xml` file to a production environment, check that the policy store does not contain duplicate permissions for a grant. If a duplicate permission (one that has the same name and class) appears in the file, the administrator migrating the policy store will receive an error and the migration of the policies will be halted. You should manually edit the `jazn-data.xml` file to remove any duplicate permissions from a grant definition.

For more information about migrating application credentials and other `jazn-data` user credentials, see the *Oracle Fusion Middleware Security Guide*.

8.3.4.2.1 Applications with JDBC Data Source for WebLogic

If your application uses application-level JDBC data sources with password indirection for database connections, you may need to create credential maps in WebLogic Server to enable the database connection. For more information, see [Section 8.3.7, "What You May Need to Know About JDBC Data Source for Oracle WebLogic Server."](#)

8.3.4.3 Configuring Security for WebSphere Server

Applications with credentials and policies in the `jazn-data.xml` and `cwallet.sso` files can be migrated to WebSphere. You will need to perform additional tasks in WebSphere. Be aware that the `opss-application.xml` file is not included in the application EAR file if it is intended for WebSphere.

Note: Before you migrate the `jazn-data.xml` file to a production environment, check that the policy store does not contain duplicate permissions for a grant. If a duplicate permission (one that has the same name and class) appears in the file, the administrator migrating the policy store will receive an error and the migration of the policies will be halted. You should manually edit the `jazn-data.xml` file to remove any duplicate permissions from a grant definition.

For more information about setting up WebSphere to accept credentials and policies, see the *Oracle Fusion Middleware Third-Party Application Server Guide*.

8.3.4.3.1 Applications with JDBC Data Source for WebSphere

If your application uses application-level JDBC data sources with password indirection for database connections, you will need to create a JDBC data source in WebSphere. For more information, see the IBM WebSphere documentation.

8.3.4.3.2 Editing the `web.xml` File to Protect the Application Root for WebSphere

When you enable ADF Security for your web application, the `web.xml` file includes the Java EE security constraint `allPages` to protect the Java EE application root. By default, to support deploying to Oracle WebLogic Server, JDeveloper specifies the URL pattern for the security constraint as `/` (backslash). If you intend to deploy the application to IBM WebSphere, the correct URL pattern is `/*` (backslash-asterisk). Before you deploy the application to WebSphere, manually edit the `web.xml` file for your application to change the `allPages` security constraint as follows:

```
<security-constraint>
  <web-resource-collection>
 <web-resource-name>allPages</web-resource-name>
 <url-pattern>/*</url-pattern>
  </web-resource-collection>
  . . .
</security-constraint>
```

8.3.5 How to Replicate Memory Scopes in a Clustered Environment

If you are deploying an application that is intended to run in a clustered environment, you need to ensure that all managed beans with a lifespan longer than one request are serializable, and that the ADF framework is aware of changes to managed beans stored in ADF scopes (view scope and page flow scope).

For more information, see the "How to Set Managed Bean Memory Scopes in a Server-Cluster Environment" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

8.3.6 How to Enable the Application for ADF MBeans

An ADF application uses many XML files for setting configuration information. Some of these configuration files have ADF MBean counterparts that are deployed with the application. After the application has been deployed, you can change configuration properties by accessing the ADF MBeans using the Enterprise Manager Fusion Middleware Control MBean browser.

To enable ADF MBeans, you must register them in the `web.xml` file. [Example 8-4](#) shows a `web.xml` file with listener entries for connections and configuration.

Example 8-4 Enabling ADF MBeans in the web.xml File

```
<listener>
  <listener-class>
 oracle.adf.mbean.share.connection.ADFConnectionLifecycleCallBack
  </listener-class>
</listener>
<listener>
  <listener-class>
 oracle.adf.mbean.share.config.ADFConfigLifecycleCallBack</listener-class>
</listener>
```

Additionally, the `ADFConnection` and `ADFConfig` MBeans require the application to be configured with an MDS repository. MDS configuration entries in the `adf-config.xml` file for a database-based MDS are shown in [Example 8-5](#). For more information about configuring MDS, see the *Oracle Fusion Middleware Administrator's Guide*.

Example 8-5 MDS Configuration Entries in the adf-config.xml File

```
<adf-mds-config xmlns="http://xmlns.oracle.com/adf/mds/config">
  <mds-config xmlns="http://xmlns.oracle.com/mds/config" version="11.1.1.000">
```

```

 <persistence-config>
 <metadata-store-usages>
 <metadata-store-usage
 default-cust-store="true" deploy-target="true" id="myStore">
 </metadata-store-usage>
 </metadata-store-usages>
 </persistence-config>
  </mds-config>
</adf-mds-config>

```

In a production environment, an MDS repository that uses a database is required. You can use JDeveloper, Enterprise Manager Fusion Middleware Control, or WLST commands to switch from a file-based repository to a database MDS repository.

Additionally, if several applications are sharing the same MDS configuration, you can ensure that each application has distinct customization layers by defining a `adf:adf-properties-child` property in the `adf-config.xml` file. JDeveloper automatically generates this entry when creating applications. If your `adf-config.xml` file does not have this entry, add it to the file with code similar to that of [Example 8-6](#).

Example 8-6 Adding MDS Partition Code to the `adf-config.xml` File

```

<adf:adf-properties-child xmlns="http://xmlns.oracle.com/adf/config/properties">
  <adf-property name="adfAppUID" value="Application3-4434"/>
  <adf-property name="partition_customizations_by_application_id"
 value="true"/>
</adf:adf-properties-child>

```

The `value` attribute is either generated by JDeveloper or you can set it to any unique identifier within the server farm where the application is deployed. This value can be set to the `value` attribute of the `adfAppUID` property.

When `adf-property name` is set to `adfAppUID`, then the corresponding `value` property should be set to the name of the application. By default, JDeveloper generates the `value` property using the application's package name. If the package name is not specified, JDeveloper generates the `value` property by using the workspace name and a four-digit random number.

For more information about configuring Oracle ADF applications using ADF MBeans, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.3.7 What You May Need to Know About JDBC Data Source for Oracle WebLogic Server

An Oracle ADF Java EE application can use a JDBC data source to connect to the database. You use the Oracle WebLogic Server Administration Console to configure a JDBC data source. A JDBC data source has three types: global, application level, and application level with password indirection. You generally set up a global JDBC data source in WebLogic Server. Any application that requires access to that database can use that JDBC data source. An application can also include application-level JDBC data sources. When the application is packaged for deployment, if the **Auto Generate and Synchronize `weblogic-jdbc.xml` Descriptor During Deployment** option is selected, JDeveloper creates a `connection_name-jdbc.xml` file for each connection that was defined. Each connection's information is written to the corresponding `connection_name-jdbc.xml` file (entries are also changed in `weblogic-application.xml` and `web.xml`). When the application is deployed to

WebLogic Server, the server looks for application-level data source information before it looks for the global data source.

If the application is deployed with password indirection set to `true`, WebLogic Server will look for the `connection_name-jdbc.xml` file for user name information and it will then attempt to locate application-level credential maps for these user names to obtain the password. If you are using JDeveloper to directly deploy the application to WebLogic Server, JDeveloper automatically creates the credential map and populates the map to the server using an MBean call.

However, if you are deploying to an EAR file, JDeveloper will not be able to make the MBean call to WebLogic Server. You must set up the credential maps using the Oracle WebLogic Administration Console. Even if you have a global JDBC data source set up, if you do not also have credential mapping set up, WebLogic Server will not be able to map the credentials with passwords and the connection will fail. For more information about JDBC data sources, password indirection, and how to set up application credential mappings, see "JDBC Data Sources" in the "Deploying Applications" section of the JDeveloper online help.

For more information, see the "Preparing the Standalone Application Server for Deployment" section of the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.4 Deploying the Application

You can use JDeveloper to deploy applications directly to the standalone application server or create an archive file and use other tools to deploy to the application server.

Note: Before you begin to deploy applications that use Oracle ADF to the standalone application server, you need to prepare the application server environment by performing tasks such as installing the ADF runtime and creating and extending domains or cells. For more information, see the "Preparing the Standalone Application Server for Deployment" section of the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

[Table 8–2](#) describes some common deployment techniques that you can use during the application development and deployment cycle. The deployment techniques are listed in order from deploying on development environments to deploying on production environments. It is likely that in the production environment, the system administrators deploy applications by using Enterprise Manager Fusion Middleware Control or scripts.

Table 8–2 Deployment Techniques for Development or Production Environments

Deployment Technique	Environment	When to Use
Run directly from JDeveloper	Test or Development	When you are developing your application. You want deployment to be quick because you will be repeating the editing and deploying process many times. JDeveloper contains Integrated WebLogic Server, on which you can run and test your application.
Use JDeveloper to directly deploy to the target application server	Test or Development	When you are ready to deploy and test your application on an application server in a test environment. On the test server, you can test features (such as LDAP and Oracle Single Sign-On) that are not available on the development server. You can also use the test environment to develop your deployment scripts, for example, using Ant.
Use JDeveloper to deploy to an EAR file, then use the target application server's tools for deployment	Test or Development	When you are ready to deploy and test your application on an application server in a test environment. As an alternative to deploying directly from JDeveloper, you can deploy to an EAR file and then use other tools to deploy to the application server. On the test server, you can test features (such as LDAP and Oracle Single Sign-On) that are not available on the development server. You can also use the test environment to develop your deployment scripts, for example, using Ant.
Use Enterprise Manager or scripts to deploy applications	Production	When your application is in a test and production environment. In production environments, system administrators usually use Enterprise Manager or run scripts to deploy applications.

Any necessary MDS repositories must be registered with the application server. If the MDS repository is a database, the repository maps to a data source with MDS-specific requirements.

If you are deploying the application to Oracle WebLogic Server, make sure to target this data source to the WebLogic Administration Server and to all Managed Servers to which you are deploying the application. For more information about registering MDS, see the *Oracle Fusion Middleware Administrator's Guide*.

If you are using the application server's administrative consoles or scripts to deploy an application packaged as an EAR file that requires MDS repository configuration in `adf-config.xml`, you must run the `getMDSArchiveConfig` command to configure MDS before deploying the EAR file. MDS configuration is required if the EAR file contains a MAR file or if the application is enabled for DT@RT (Design Time At Run Time).

For more information about WLST commands, see the *Oracle Fusion Middleware WebLogic Scripting Tool Command Reference*. For more information about `wsadmin` commands, see the *Oracle Fusion Middleware Third-Party Application Server Guide* and the *Oracle Fusion Middleware Configuration Guide for WebSphere*.

If you plan to configure ADF connection information or `adf-config.xml` using ADF MBeans after the application has been deployed, make sure that the application is configured with MDS and that you have the MBean listeners enabled in the `web.xml` file. For more information, see [Section 8.3.6, "How to Enable the Application for ADF MBeans."](#)

8.4.1 How to Deploy to the Application Server from JDeveloper

Before you begin:

Create an application-level deployment profile that deploys to an EAR file.

Note: When you are deploying to Oracle WebLogic Server from JDeveloper, ensure that the HTTP Tunneling property is enabled in the Oracle WebLogic Server Administration Console. This property is located under **Servers > ServerName > Protocols**. *ServerName* refers to the name of Oracle WebLogic Server.

Note: JDeveloper does not support deploying applications to individual Managed Servers that are members of a cluster. You may be able to target one or more Managed Servers within a cluster using the Oracle WebLogic Server Administration Console or other Oracle WebLogic tools; however, the cluster can be negatively affected. For more information about deploying to Oracle WebLogic Server clusters, see the *Oracle Fusion Middleware Administrator's Guide*.

To deploy to the target application server from JDeveloper:

1. In the Application Navigator, right-click the application and choose **Deploy > deployment profile**.
2. In the Deploy wizard Deployment Action page, select **Deploy to Application Server** and click **Next**.
3. In the Select Server page, select the application server connection.
4. If you are deploying to a WebLogic Server instance, the WebLogic Options page appears. Select a deploy option and click **Next**.

Note: If you are deploying an ADF application, do not use the **Deploy to all instances in the domain** option.

5. Click **Finish**.

During deployment, you can see the process steps displayed in the deployment Log window. You can inspect the contents of the modules (archives or exploded EAR) being created by clicking on the links that are provided in the log window. The archive or exploded EAR file will open in the appropriate editor or directory window for inspection.

If the `adf-config.xml` file in the EAR file requires MDS repository configuration, the Deployment Configuration dialog appears for you to choose the target metadata repository or shared metadata repositories, as shown in [Figure 8–3](#). The **Repository Name** dropdown list allows you to choose a target metadata repository from a list of metadata repositories registered with the Administration Server. The **Partition Name** dropdown list allows you to choose the metadata repository partition to which the application's metadata will be imported during deployment. You can use WLST/wsadmin scripts, Oracle WebLogic Server Administration Tool, or WebSphere Administrative Tool, respectively, to configure and register MDS. For more information about managing the MDS repository, see the *Oracle Fusion Middleware Administrator's Guide*.

Figure 8–3 MDS Configuration and Customization for Deployment

Note: If you are deploying a Java EE application, click the application menu next to the Java EE application in the Application Navigator.

For more information on creating application server connections, see [Section 8.3.1, "How to Create a Connection to the Target Application Server."](#)

Tip: You may get an exception in JDeveloper when trying to deploy large EAR files. The workaround is to deploy the application using the Oracle WebLogic Server Administration Console.

8.4.2 How to Create an EAR File for Deployment

You can also use the deployment profile to create an archive file (EAR file). You can then deploy the archive file using Enterprise Manager, WLST/wsadmin scripts, Oracle WebLogic Server Administration Console, or WebSphere Administrative Tool, respectively.

Although an Oracle ADF Java EE application is encapsulated in an EAR file (which usually includes WAR, MAR, and JAR components), it may have parts that are not deployed with the EAR.

To create an EAR archive file:

- In the Application Navigator, right-click the application containing the deployment profile, and choose **Deploy > deployment profile > to EAR file**.

If an EAR file is deployed at the application level, and it has dependencies on a JAR file in the data model project and dependencies on a WAR file in the view-controller project, then the files will be located in the following directories by default:

- *ApplicationDirectory/Deploy/EARdeploymentprofile.EAR*
- *ApplicationDirectory/ModelProject/Deploy/JARdeploymentprofile.JAR*
- *ApplicationDirectory/ViewControllerProject/Deploy/WARdeploymentprofile.WAR*

Tip: Choose **View >Log** to see messages generated during the creation of the archive file.

8.4.3 How to Deploy New Customizations Applied to ADF Library

If you have created new customizations for an ADF Library, you can use the MAR profile to deploy these customizations to any deployed application that consumes that ADF Library. For instance, *applicationA*, which consumes *ADFLibraryB*, was deployed to a remote application server. Later on, when new customizations are added to *ADFLibraryB*, you only need to deploy the updated customizations into *applicationA*. You do not need to repackage and redeploy the whole application, nor do you need to manually patch the MDS repository.

Note: This procedure is for applying ADF Library customization changes to an application that has already been deployed to a remote application server. It is not for the initial packaging of customizations into a MAR that will eventually be a part of an EAR. For information about the initial packaging of the customization using a MAR, see [Section 8.3.2.3, "Creating a MAR Deployment Profile."](#)

To deploy ADF Library customizations, create a new MAR profile that includes only the customizations to be deployed and then use JDeveloper to:

- Deploy the customizations directly into the MDS repository in the remote application server.
- Deploy the customizations to a JAR. And then import the JAR into the MDS repository using tools such as the Fusion Middleware Control.

8.4.3.1 Exporting Customization to a Deployed Application

You can export the customizations directly from JDeveloper into the MDS repository for the deployed application on the remote application server.

Before you begin:

Create new customizations to the ADF Library using the deployer role in JDeveloper.

To export the customizations directly into the application server:

1. In the Application Navigator, right-click the application and choose **Deploy > metadata**.
2. In the Deploy Metadata dialog Deployment Action page, select **Export to a Deployed Application** and click **Next**.

If the MAR profile is included in any of the application's EAR profiles, **Export to a Deployed Application** will be dimmed and disabled.

3. In the Application Server page, select the application server connection and click **Next**.
4. For WebLogic Server, the Server Instance page appears. In this page, select the server instance where the deployed application is located and click **Next**.
5. In the Deployed Application page, select the application you want to apply the customizations to and click **Next**.
6. In the Sandbox Instance page, if you want to deploy to a sandbox, select **Deploy to an associated sandbox**, choose the sandbox instance and click **Next**.
7. In the Summary page, verify the information and click **Finish**.

8.4.3.2 Deploying Customizations to a JAR

When you deploy the ADF Library customizations to a JAR, you are packaging the contents as defined by the MAR profile.

Before you begin:

Create new customizations to the ADF Library using the deployer role in JDeveloper.

To deploy the customizations as a JAR

1. In the Application Navigator, right-click the application and choose **Deploy > metadata**.
2. In the Deploy Metadata dialog Deployment Action page, select **Deploy to MAR**.
3. In the Summary page, click **Finish**.
4. Use Enterprise Manager Fusion Middleware Control or the application server's administration tool to import the JAR into the MDS repository.

8.4.4 What You May Need to Know About ADF Libraries

An ADF Library is a JAR file that contains JAR services registered for ADF components such as ADF task flows, pages, or application modules. If you want the ADF components in a project to be reusable, you create an ADF Library deployment profile for the project and then create an ADF Library JAR based on that profile.

An application or project can consume the ADF Library JAR when you add it using the Resource Palette or manually by adding it to the library classpath. When the ADF Library JAR is added to a project, it will be included in the project's WAR file if the **Deployed by Default** option is selected.

For more information, see the "Reusing Application Components" section of the *Oracle Fusion Middleware Fusion Developer's Guide for Oracle Application Development Framework*.

8.4.5 What You May Need to Know About EAR Files and Packaging

When you package an Oracle ADF application into an EAR file, it can contain the following:

- WAR files: Each web-based view-controller project should be packaged into a WAR file.
- MAR file: If the application has customizations that are deployed with the application, it should be packaged into a MAR.

- ADF Library JAR files: If the application consumes ADF Library JARs, these JAR files may be packaged within the EAR.
- Other JAR files: The application may have other dependent JAR files that are required. They can be packaged within the EAR.

8.4.6 How to Deploy the Application Using Scripts and Ant

You can deploy the application using commands and automate the process by putting those commands in scripts. The `ojdeploy` command can be used to deploy an application without JDeveloper. You can also use Ant scripts to deploy the application. JDeveloper has a feature to help you build Ant scripts. Depending on your requirements, you may be able to integrate regular scripts with Ant scripts.

For more information about commands, scripts, and Ant, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.4.7 What You May Need to Know About JDeveloper Runtime Libraries

When an application is deployed, it includes some of its required libraries with the application. The application may also require shared libraries that have already been loaded to WebLogic Server as JDeveloper runtime libraries. It may be useful to know which JDeveloper libraries are packaged within which WebLogic Server shared library. For a listing of the contents of the JDeveloper runtime libraries, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.5 Postdeployment Configuration

After you have deployed your application to WebLogic Server, you can perform configuration tasks.

8.5.1 How to Migrate an Application

If you want to migrate an Oracle ADF Java EE application from one application server to another application server, you may need to perform some of the same steps you did for a first time deployment.

In general, to migrate an application, you would:

- Load the ADF runtime (if it is not already installed) to the target application server. For more information, see the "Preparing the Standalone Application Server for Deployment" section of the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.
- Configure the target application server with the correct database or URL connection information.
- Migrate security information from the source to the target. For instructions, see [Section 8.3.4, "How to Deploy Applications with ADF Security Enabled."](#)
- Deploy the application using Enterprise Manager, administration console, or scripts. For more information, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.5.2 How to Configure the Application Using ADF MBeans

If ADF MBeans were enabled and packaged with the deployed application, you can configure ADF properties using the Enterprise Manager Fusion Middleware Control MBean Browser. For instructions to enable an application for MBeans, see [Section 8.3.6](#),

["How to Enable the Application for ADF MBeans."](#)

For information on how to configure ADF applications using ADF MBeans, see the *Oracle Fusion Middleware Administrator's Guide for Oracle Application Development Framework*.

8.6 Testing the Application and Verifying Deployment

After you deploy the application, you can test it from Oracle WebLogic Server. To test-run your ADF application, open a browser window and enter a URL:

- For non-Faces pages: `http://<host>:port/<context root>/<page>`
- For Faces pages: `http://<host>:port/<context root>/faces/<view_id>`

where `<view_id>` is the view ID of the ADF task flow view activity.

Tip: The context root for an application is specified in the view-controller project settings by default as `ApplicationName/ProjectName/context-root`. You can shorten this name by specifying a name that is unique across the target application server. Right-click the view-controller project, and choose **Project Properties**. In the Project Properties dialog, select **Java EE Application** and enter a unique name for the context root.

Note: `/faces` has to be in the URL for Faces pages. This is because JDeveloper configures your `web.xml` file to use the URL pattern of `/faces` in order to be associated with the Faces Servlet. The Faces Servlet does its per-request processing, strips out `/faces` part in the URL, then forwards the URL to the JSP. If you do not include the `/faces` in the URL, then the Faces Servlet is not engaged (since the URL pattern doesn't match). Your JSP is run without the necessary JSF per-request processing.
