

Forms 9i

Section	Title	Page
One	Introduction to Forms	2
Two	Running Forms in 9i	4
	– Starting OC4J Instance	5
	– Run a Form on the Web	9
	– Run Form Parameters	11
Three	Using Forms 9i in a Browser	18
	– Browser Interface	19
	– Browser Menu Bar	20
	– Menu Bar	21
	– Running Forms in the Browser	22
	– Querying Records in Forms 9i	23
	– Query Mode in Forms 9i	25
	– Inserting Records in Forms 9i	26
	– Counting Query Hits	27
	– List of Values	28
	– Editing Values	29
	– Manipulating Records	30
	– Problem with Running Forms in a Browser	32
	– <i>Exercise One</i>	33
Four	Forms 9i Builder Interface	45
	– Topography	48
	– Toolbar	49
	– Object Navigator	50
	– Menus	52
	– PL/SQL Libraries	53
	– Object Libraries	54
	– Built in Packages	55
	– Database Objects	56
Five	Using Forms 9i Wizards	57
	– Using the Data Block Wizard	59
	– Using the Layout Wizard	68
Six	Using Forms 9i	76
	– Saving Modules in Forms 9i	77
	– Opening Modules in Forms 9i	78
	– Running Modules in Forms 9i	79
	– Look and Feel Using Formsweb.cfg	82
	– <i>Exercise Two</i>	84
Seven	The Layout Editor in Forms 9i	87
	– Layout Types	88
	– The Form Layout	89
	– The Tabular Layout	90
	– Layouts	91
	– The Layout Editor in Forms 9i	92
	– Anatomy	93
	– Toolbar	94
	– Formatting Toolbar	95
	– Tool Palette	96
	– Rulers	97
	– Markers and Ruler Guides	99
	– Grid	100
Eight	Objects in Forms 9i	101
	– Introduction to Windows	102
	– Introduction to Canvases	103
	– Content Canvas	105
	– Stacked Canvas	106

Forms 9i

Section	Title	Page
	– Tab Canvas	107
	– Toolbar Canvas	109
	– Canvases on the Object Navigator	110
	– Views of Canvases	111
	– Blocks	113
	– Data Blocks	115
	– Control Blocks	116
	– Items	117
	– Program Units	118
	– Procedures	119
	– Functions	120
	– Packages	121
	– Package Body	122
Nine	Forms 9i Property Palettes	124
	– Invoking Property Palettes	126
	– Anatomy of the Palette	127
	– Palette Toolbar	132
	– Opening Several Palettes	135
Ten	Master-Detail Relations in Forms 9i	136
	– Introduction	137
	– Creating in Forms 9i	138
	– Structure of the Processing	145
	– Appearance in Forms 9i	148
	– Creating Relations Manually	149
	– Attributes	151
	– <i>Exercise Three</i>	152
Eleven	PL/SQL in Forms 9i	159
	– Introduction	160
	– Referencing Forms Items	161
	– Referencing Stored Programs	162
	– Database Stored Programs	163
	– Local Variables	164
	– Referencing Local Variables	167
	– Performing DML	168
	– Forms Packages	169
	– PL/SQL Editor	170
	– Colour Coding in PLSQL Editor	171
	– Compiling Programs	172
	– Compilation Errors	173
	– Commenting Code	176
	– Changing Program Names	177
	– Navigation of Programs	178
Twelve	Syntax Palette	179
	– The Syntax Palette in Forms 9i	180
	– Anatomy of the Syntax Palette in Forms 9i	181
	– Using the Syntax Palette in Forms 9i	183
Thirteen	Triggers in Forms 9i	184
	– Introduction	185
	– Positioning within Forms	186
	– Forms at Form Level	187
	– Forms at Block Level	188
	– Forms at Item Level	189
	– Forms Execution Hierarchy	190
	– Temporarily Disabling Triggers	194
	– Creating Triggers in Forms 9i	195

Forms 9i

Section	Title	Page
	– Implicit Firing	197
	– PLSQL in Triggers	200
	– Key-Others	201
Fourteen	Essential Triggers in Forms 9i	203
	– Validation Triggers	204
	– Post-Change	205
	– When-Validate-Item	206
	– When-Validate-Record	208
	– Block Triggers in Forms 9i	209
	– Post-Block	210
	– Pre-Block	211
	– When-Clear-Block	212
	– When-New-Block-Instance	213
	– Record Events	214
	– Post-Record	215
	– Pre-Record	216
	– When-Create-Record	217
	– When-Database-Record	218
	– When-New-Record-Instance	219
	– When-Remove-Record	220
	– Query Triggers in Forms 9i	221
	– Pre-Query	222
	– Post-Query	223
	– Using Smart Triggers	225
Fifteen	Built-in Packages in Forms 9i	227
	– Introduction	228
	– Message	232
	– Pause	233
	– Form_Trigger_Failure	234
	– Bell	236
	– Synchronize	237
	– Navigation Functions	239
	– Go-Block	242
	– Go-Item	244
	– Next and Previous	246
	– Next_Record and Previous_Record	247
	– Next_Block and Previous_Block	248
	– Next_Item and Previous_Item	249
	– Form_Success	250
	– DML Commands	252
	– Record Selection	253
	– Do_Key	254
	– Logon and Logout	255
	– Cursor	258
Sixteen	Manipulating Attributes of Objects in Forms 9i	260
	– Introduction	261
	– Changing Properties in Forms 9i	263
	– Get_Item_Property in Forms 9i	265
	– <i>Exercise Four</i>	266
Seventeen	Text and Display Items in Forms 9i	270
	– Text Item	271
	– Display Item	272
	– Creating in Forms 9i	273
	– Format Masks in Forms 9i	274
	– Calculated Values in Forms 9i	275

Forms 9i

Section	Title	Page
	– Calculation Mode in Forms 9i	276
	– Summary Calculations in Forms 9i	278
	– Creating in Layout Editor	280
	– Initial Values in Forms 9i	281
	– Control Items in Forms 9i	283
Eighteen	Forms 9i Attributes	285
	– Navigation Attributes	287
	– Database Attributes	288
	– Item Attributes	290
	– <i>Exercise Five</i>	292
Nineteen	Record Groups in Forms 9i	305
	– Introduction	306
	– Creating Dynamic Record Groups	307
	– SQL Style in Record Groups	308
	– Creating Static Record Groups	309
	– Usage of Record Groups	311
Twenty	List of Values in Forms 9i	312
	– Introduction	313
	– Assigning Values	315
	– Creating LOVs	317
	– LOV Wizard	318
	– Query Builder	320
	– Completing the LOV Wizard	329
	– Creating Manually	337
	– Column Mapping	338
	– Attributes of an LOV	339
	– Programmatically Displaying LOVs	341
	– LOV Triggers	342
	– <i>Exercise Six</i>	343
Twenty One	Gui Items in Forms 9i	348
	– Introduction	349
	– Creating a Check Box	350
	– Check Box Triggers	351
	– Check Box Built Ins	352
	– Creating Radio Buttons	353
	– Problems with Radio Groups	356
	– Radio Group Triggers	357
	– Radio Group Built-Ins	358
	– Creating List Items	359
	– Creating Poplists	361
	– Creating Combo Box	364
	– List Item Built-ins	365
	– List Items Triggers	366
	– When-List-Activated	367
	– When-List-Changed	368
	– Push Button	369
	– Push Button Triggers	371
Twenty Two	Mouse Triggers in Forms 9i	372
	– When-Mouse-Up/When-Mouse-Down	375
	– Mouse Movements	376
	– <i>Exercise Seven</i>	377
Twenty Three	IDs in Forms 9i	386
	– Introduction	387
	– Find_Item	388
	– ID_NULL	390

Forms 9i

Section	Title	Page
Twenty Four	Error and Message Handling in Forms 9i	391
	- User Exceptions	395
	- Forms Errors	398
	- Database Errors	400
	- SQL Errors	403
	- Triggers	405
	- On-Error	406
	- On-Message	408
Twenty Five	Alerts in Forms 9i	410
	- Introduction	411
	- Alert Styles in Forms 9i	414
	- Displaying Alerts in Forms 9i	415
	- Alert Built-Ins	417
	- Set_Alert_Property	418
	- Set_Alert_Button_Property	419
Twenty Six	Timers in Forms 9i	420
	- Introduction	421
	- Creating Timers in Forms 9i	423
	- Modifying or Deleting Timers	424
	- Triggers for Timers in Forms 9i	425
	- Testing Timers in Forms 9i	426
	- <i>Exercise Eight</i>	427
Twenty Seven	System Variables in Forms 9i	433
	- Introduction	434
	- Accessing Variables	435
	- Displaying Variables	437
	- Date and Time	439
	- Get_Application_Property	440
	- Set_Application_Property	442
	- Initial Values	443
Twenty Eight	Sub-Classing in Forms 9i	444
	- Introduction	445
	- Dragging and Dropping	447
	- Pathnames	448
	- Object Attributes	450
Twenty Nine	Object Libraries in Forms 9i	451
	- Introduction	452
	- Creating Object Libraries	453
	- Populating Object Libraries	454
	- Commenting Object Libraries	456
	- Using Object Libraries	457
	- Maintaining Object Libraries	459
	- SmartClasses	460
	- Creating SmartClasses	461
	- <i>Exercise Eight</i>	462
Thirty	Variables and Parameters in Forms 9i	463
	- Introduction	465
	- Pre-Defined Parameters	466
	- Using Pre-Defined Parameters	469
	- Dynamic Parameters	470
	- Creating Dynamic Parameters	473
	- Dynamic Parameters Built-Ins	475
	- Global Variables	476
	- Using Global Variables	478
	- Removing Global Variables	481

Forms 9i

Section	Title	Page
Thirty One	Reports in Forms 9i	482
	– Create a new Report Module	485
	– Using an Existing Report Module	486
Thirty Two	Calling Modules in Forms 9i	488
	– Types of Calls	491
	– Open_Form	492
	– Call_Form	496
	– New_Form	500
	– Run_Report_Object	503
	– Closing Called Forms Modules	507
	– Exit_Form	508
	– Close_Form	511
	– Problems	512
	– When-Window-Activated	513
	– Web.Show_Document	514
	– <i>Exercise Nine</i>	515
Thirty Three	PL/SQL Libraries in Forms 9i	521
	– Introduction	522
	– Populating PLSQL Libraries	524
	– Attaching PLSQL Libraries	525
	– Updating PLSQL Libraries	529
	– Missing PLSQL Libraries	531
	– Removing PLSQL Libraries	533
Thirty Four	Generic Coding in Forms 9i	534
	– Introduction	535
	– Name_in	537
	– Copy	539
Thirty Five	Visual Items in Forms 9i	540
	– Image Item	541
	– Read_Image_File	543
	– Image Item Triggers	545
	– Chart Area	546
	– LOBS in Forms	547
	– Using LOBS in Forms	549
	– <i>Exercise Ten</i>	551
Thirty Five	Visual Items in Forms 9i	556
	– Introduction	557
	– Creating Visual Attributes	558
	– Visual Attributes Properties	559
	– Assigning Visual Attributes	560
Thirty Six	Hierarchical Tree Items in Forms 9i	561
	– Introduction	562
	– Creating Tree Items	565
	– Data Structure	569
	– Ftree.Populate_Tree	570
	– Ftree.Get_Tree_Node_Property	571
	– Tree Item Triggers	573
	– When-Tree-Node-Activated	574
	– When-Tree-Node-Expanded	575
	– When-Tree-Node-Selected	576
	– <i>Exercise Eleven</i>	577
Thirty Seven	Forms Standards in Forms 9i	583
	– Introduction	584
	– Module Naming Conventions	586
	– Object Naming Conventions	587

Forms 9i

Section	Title	Page
	- Block and Items	588
	- Form Templates	590
Thirty Eight	Object Groups in Forms 9i	591
	- Using Object Groups	596
Thirty Nine	Property Classes in Forms 9i	597
	- Introduction	598
	- Creating Property Classes	601
	- Populating Property Classes	603
	- Referencing Property Classes	607
	- Detecting Property Classes	610
	- Removing Property Classes	612
Forty	Editor in Forms 9i	613
	- Introduction	614
	- Creating Editors	615
	- Assigning Editors	616
	- Show_Editor	617
Forty One	Menus in Forms 9i	618
	- Structure of Menus	623
	- Anatomy within Object Navigator	625
	- Attached Libraries	626
	- Program Units and Triggers	627
	- Startup Code	628
	- Menu Item Code	629
	- Menu Editor in Forms 9i	630
	- Anatomy of Menu Editor in Forms 9i	631
	- Menu Editor Toolbar in Forms 9i	632
	- Creating Menus in Forms 9i	633
	- Menu Item Attributes	634
	- Menu Item Types	637
	- Command Types	639
	- Menu Item Code	640
	- Smartbars	641
	- Set_Menu_Item_Property	642
	- Name_in and Copy Functions	643
	- Popup Menus in Forms 9i	644
	- Editing Popup Menus in Forms 9i	645
	- Triggers for Popup Menus in Forms 9i	646
	- <i>Exercise Twelve</i>	647
Forty Two	Database Objects in Forms 9i	651
	- Introduction	652
	- Database Triggers	654
	- PL/SQL Stored Program Units	658
Forty Three	Forms 9i Preferences	659
	- General	661
	- Subclass	662
	- Wizards	663
	- Runtime	664
Forty Four	Forms Debug in Forms 9i	666
	- Breakpoints in Forms 9i	667
	- Creating Breakpoints in Forms 9i	669
	- Running Forms Debug in Forms 9i	671
	- Stack	674
	- Variables	675
	- Watch	676
	- Form Values	677

Forms 9i

Section	Title	Page
	– PL/SQL Packages	678
	– Global/System Variables	679
	– Breakpoints	680
	– Continuing from a Breakpoint	681
Forty Five	Security in Forms 9i	682
	– Access to the Module	684
	– Ability to run the Module	685
Forty Six	Help Facility in Forms 9i	686
	– Online Help	688
	– About Form Builder	692
	– <i>Exercise Thirteen</i>	693
 Appendices :		
	Appendix F1 – SQL Functions	
	Appendix F2 – SQL Number Formats	
	Appendix F3 – SQL Date Formats	

Delegate Questionnaire

