ORACLE

Safe Harbor Statement

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

Brief Introduction

Vladislav Uvarov

- Software Development Manager,
 Database Server Technologies Division
- Responsible for the development of Oracle Database
 Cloud Services and Application Express
- Based in Reston, VA, USA
- With Oracle since 2006

Agenda

- Oracle Application Express 5.0 Overview
- Page Designer
- User Interface and Universal Theme
- 4 Mobile Enhancements
- 5 Functional Improvements
- 6 Security Enhancements

Oracle Application Express 5.0

- In development since 2012
- Largest, most expansive and expensive release of Oracle Application Express ever. Most tested release ever.
- Two themes:
 - Developer Productivity
 - Beautiful UI, out-of-the-box

Page Designer

Powerful browser-based IDE

- Multiple trees to view the page components
- Visualization of the page within the Grid Layout, and associated Gallery, allowing you to drag and drop components
- Update multiple attributes without leaving the page in the Property Editor
- Highly configurable user interface:
 - Customize and refine view of page specific to current focus
 - Slideable panels
 - Hide / show groupings

Code Editor

Available for maintaining SQL, PL/SQL, JavaScript, HTML, CSS, and large text sections

- Syntax Highlighting
- Undo / Redo
- Find/Replace
- Auto completion
- Code validation
- Used in Page Designer,
 Component View and
 SQL Workshop

```
Code Editor - SQL Query
 'Monthly Sales' as label,
 '$'|| trim(to_char(nv1(sum(o.order_total),0),'999G999G999G999G990')) as value,
'f?p='||:APP_ID||':4:'||:APP_SESSION||':::4,RIR:IRGTE_ORDER_DATE:'||:P1_THIS_MONTH as url
 where order timestamp >= to date(to char(sysdate,'YYYYMM')||'01','YYYYMMDD')
 8 select
 'Monthly Orders' as label,
 trim(to_char(count(distinct o.order_id), 9996999699969990))) as value,
 icts
 'f?p='|T:APP ID||':4:'||:APP SESSION||':::4,RIR:IRGTE ORDER DATE:'||:P1 THIS MONTH as url
12 from demo orders o
13 where order timestamp >= to date(to char(sysdate,'YYYYMM')||'01','YYYYMMDD')
 EDIT
15 select 'Total Products' as label,
 trim(to_char(count(distinct p.product_name),'9996999699969996990')) as value,
 'f?p='|T:APP_ID||':3:'||:APP_SESSION|T':::' as url
18 from demo product info p
20 select 'Total Customers' as label,
 trim(to char(count(*),'999G999G999G999G990')) as value,
 REGION CONTENT
 SUB REGIONS
```

Redesigned APEX User Interface Modern HTML5 UI

- Complete redesign of APEX UI templates, using HTML5 and grid layout
- New artwork replacing CSS sprites with SVG based vector graphics
- Using icon fonts for most smaller icons in Page Designer, menu bars and buttons

Universal Theme Overview

- New default theme for APEX applications
- Uses responsive HTML5 templates
- Grid-layout for HTML forms
- Modern flat-look
- Ships with a variety of pre-built theme styles
- Older themes still available as legacy themes, and will remain part of the product for backwards compatibility

Universal Theme Template Options

- Declarative CSS modifiers for HTML5 templates
- Enables developers to declaratively apply styles like borders, padding, icons, colors, size, etc.
- Uses easy-to-understand, descriptive names
- Available for most template types:
 - Page, Region, Report, Breadcrumb, List, Item, Button
- Significantly reduces the number of required templates for a theme

Universal Theme Theme Styles and Theme Roller

- Theme Styles provide a variety of different color schemes and styles for a single theme
- Defined as CSS file that is included in addition to the theme's base CSS file
- Universal Theme includes several pre-built styles
- Additional styles can be easily generated using the built-in Theme Roller utility

Universal Theme List-based navigation

- Alternative to using traditional tabs
- Available as top navigation menu and side menu
- Implemented as standard APEX lists
- Supports multi-level hierarchical menu structures
- Provides accessible pull-down menus
- Type of navigation determined by themes Universal Theme uses lists
- Migration of older one-level tabs to lists when switching themes

Universal Theme

Theme subscriptions

- Extends existing templates subscription model
- Subscribes all templates and template options to a master theme
- Templates are read-only in subscribing themes
- Templates can be copied within a theme local copies are editable
- When creating new applications, themes are subscribed to the base theme by default
- Ensures upgradeability of included base-themes in the future

Mobile Development

Rapidly build Web-based Mobile Applications

Declarative support for building mobile web applications

APEX Applications support multiple user interfaces:
 Desktop and Smartphone; Desktop only; or just Mobile

- Mobile pages use jQuery Mobile through a jQuery Mobile based theme and templates
- Mobile Pages are lighter weight than Desktop Pages
- Can respond to touch-based events
- HTML5 charts and HTML5 item types

Navigation Menus and Slide Panels

- All top level pages added to Navigation List
- Navigation lists in Mobile apps are implemented as menu panels
- Shown on the left with menu button shown in top bar
- Custom panels using "Panel" region template
- Choice of display modes: Overlay, Reveal, Push
- data-role="panel"

Column Toggle Report

- Selectively hides columns at narrower widths as a sensible default
- Offers a menu to let users manually control which columns they want to see
- Column Toggle Popup contains a dynamically generated list of columns based on the table markup
- Developers can set column priorities (1-6)

Reflow Table Report

- Collapsing table data into label/data pairs for each row
- Stacked presentation style default
- Media query used to switch to tabular style presentation above a specific screen width

Task Name

HR software

Apply Billing

Investigate

System updates

upgrades

Project

Name

Maintain

Support

Systems

Maintain

Support

Systems

Maintain

Mobile Calendar

- New Calendar Region type for Desktop and Mobile
- Monthly-, Weekly-, Daily- and List View
- Supports touch events
- Customization through CSS

Modal Dialogs

- Replacement for Popup Windows
- A modal dialog is a stand-alone page, not a region on a page
- Any page be created as a dialog page
- Supports all the functionality of a regular page, incl. computations, validations, processes, and branches

Interactive Report Enhancements Multiple IRRs & UI Enhancements

- Create multiple Interactive Reports on a single page
- Modal dialogs replace "push-down" dialogs that were previously used for filters, formatting, save, export, etc.
- New HTML5 HTML structure lighter weight and accessible
- Frozen filter-bar stays in place when scrolling

Interactive Report Enhancements Pivot Reports

- Easy creation of pivot reports on existing data
- Select one or more columns as pivot columns and one or more columns as the row columns
- Apply aggregation functions to columns, assign labels and format masks

New Calendar

- New calendar region type
- Based on Full Calendar jQuery Plug-In
- Provides full-size calendar with monthly, weekly, daily and list view
- Support duration based events with start and end date
- Drag & drop capabilities allow for rescheduling of events
- Customization of look & feel through CSS

Static files / Relative URL references

- Upload application and workspace images into database
- Supports relative file URL references
- ZIP files automatically unzipped and placed in folder structure
- Supports versioning / Caching
- Can be used to store theme style CSS files and include in export

Browser Security Options

- Browser Cache: prevent back button from showing old page content after logout (APEX 4.1)
- Embed in Frames: prevent other apps from embedding and remote controlling your application (APEX 4.1)
- Define custom HTTP headers at instance and application level (APEX 5.0)

Authentication and Authorization

- Flexible authentication change the authentication of the development environment itself LDAP, SSO, HTTP Header Variable, etc. (APEX 5.0)
- Authorizations and conditions for on demand processes (APEX 4.2)
- Assign workspace groups to other groups (APEX 5.0)
- Set group membership for session on login, including external groups (APEX 5.0)
- Is In Group authorization (APEX 5.0)

Improvements to avoid Cross-Site Scripting (XSS)

- HTML Expression attribute for report columns with substitution support instead of concatenating strings in the query (APEX 4.1)
- Restricted Characters attribute for items rejects malicious input (APEX 4.2)
- More restrictive HTML-Escaping and APEX_ESCAPE API (APEX 4.2)
- New escaping syntax, e.g. &P1_ITEM!JS. for fine grained control (APEX 5.0)

Instance Lockdown and Workspace Isolation

- Limit emails (APEX 4.1)
- Resource manager support (APEX 4.2)
- Limit file uploads (APEX 5.0)
- Limit debug output (APEX 5.0)
- Limit concurrent requests per session and per workspace (APEX 5.0)
- Limit workspace access by hostname (APEX 5.0)

Cryptography Improvements

- Stronger session cookie (APEX 4.2)
- SH-1/SH-2 for checksums (APEX 5.0)
- Improved hashing algorithm for workspace user passwords (APEX 5.0)
- New applications/forms are checksum protected by default (APEX 5.0)
- Support DB 12c DBFIPS_140 mode (APEX 5.0)
 - DBFIPS_140 enables Transparent Data Encryption (TDE) and DBMS_CRYPTO PL/SQL package program units to run in a mode compliant to the Federal Information Processing Standard ("FIPS mode")

Oracle Application Express 5 New Features Summary

- Page Designer: Powerful intuitive browser-based IDE
- Universal Theme: Beautiful modern UI out-of-the-box
- Modal dialogs, all new calendar, multiple Interactive Reports per page
- Numerous smaller enhancements

Useful Links Collateral, Resources and Hosted Services

- Oracle Technology Network
- APEX Community
- Oracle Learning Library
- Hosted evaluation site
- APEX Cloud Service

http://otn.oracle.com/apex

http://apex.oracle.com/community

http://www.oracle.com/oll

http://apex.oracle.com

http://cloud.oracle.com

ORACLE