

Create a Web application

With Database support

by the Oracle HTMLDB platform

Strength and Weakness of the HTMLDB Platform

- Strength:
 - Free of charge
 - Web based
 - Step by step guidance
 - Powerful developing tool
 - Instant test run of the SQL statements / application
 - Allow data importing
 - Workable and bugs free application can be built up quickly.

Strength and Weakness of the HTMLDB Platform

- Weakness:
 - Exported product cannot run independently without the oracle HTMLDB Platform
 - Exported product decomposed into many parts
 - May be too complicated for students who is below standard
 - More customized feature requires high level of technical skills

An option - Oracle 10g express

- The Oracle 10g express is a simplified version of the HTMLDB Platform.
- Their main different is the Oracle 10g express do NOT have the application builder module
- The Oracle 10g express requires minimum 256 MB RAM and works on a web server only
- It is free and can be downloaded at:
<http://www.oracle.com/technology/products/databse/xs/index.html>

Step 1: Create a database

Step 1: Create a database

The screenshot shows a Microsoft Excel window titled "Microsoft Excel - Book1.xls". The spreadsheet contains a table with the following data:

	A	B	C	D	E	F	G	H	I
1	STUDENT_ID	SNAME	CLASS	CLASS_NO					
2	000001	Chan Tai Man	1A	1					
3									
4									
5									
6									
7									
8									
9									
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									

A text box with a red border and light blue background is overlaid on the spreadsheet, containing the text: "Firstly, create a spreadsheet table with the designed database structure (with data if you want)".

Step 1: Create a database

The screenshot shows the Oracle 10g HTML DB interface. The browser title is "HTML DB Home - Microsoft Internet Explorer". The address bar shows the URL: <https://academy.oracle.com/pls/htmldb/f?p=4350:1:10688705149172346677>. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01".

The main content area is titled "Workspace HK_NMB" and contains three icons: "Application Builder", "SQL Workshop" (circled in red), and "Data Workshop". A red callout box with the text "Click on SQL Workshop" points to the SQL Workshop icon.

On the right side, there is a "Workspace Administration" section with a list of options:

- Change Password
- Manage Users
- Manage Workspace
- About HTML DB
- Review Demonstration

Below the icons is an "Applications" section with a search bar and a table of applications:

Application ▲	Name	Page Count	Updated	Updated By	Run
964	EMPLOYEEES2	5	2 weeks ago	hk_nmb_sql01_t01	
965	Sample	3	2 weeks ago	hk_nmb_sql01_t01	

At the bottom right, there is a "Schemas" section with a list of schemas:

- HK_NMB_SQL01_S01
- HK_NMB_SQL01_S02
- HK_NMB_SQL01_S03
- HK_NMB_SQL01_S04
- HK_NMB_SQL01_S05
- HK_NMB_SQL01_S06
- HK_NMB_SQL01_S07
- HK_NMB_SQL01_S08
- HK_NMB_SQL01_S09
- HK_NMB_SQL01_S10
- HK_NMB_SQL01_S11
- HK_NMB_SQL01_S12
- HK_NMB_SQL01_S13

The browser status bar at the bottom shows the page title "javascript:redirect(Y?p=4000:56:10688705149172346677:NO:56,103,104,106,130,131,4011,4012,4013,4059,4061,..." and the system tray shows the network icon and the text "網際網路".

Step 1: Create a database

The screenshot shows the Oracle 10g HTML DB SQL Workshop interface. The browser title is "Start Using SQL Workshop - Microsoft Internet Explorer". The address bar shows the URL: <https://iacademy.oracle.com/pls/htmldb/f?p=4500:2:17067080780020971279:::>. The page header includes the Oracle logo, "10g HTML DB DATABASE", and the user "User: HK_NMB_SQL01_T01". Navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop" are visible. The main content area is titled "Workspace HK_NMB > SQL Workshop" and contains several sections:

- SQL Workshop:** Contains three icons: "SQL Command Processor", "User Interface Defaults", and "Create Object". The "Create Object" icon, which depicts a database cylinder with a plus sign, is circled in red. A red arrow points from this icon to a green callout box.
- Database Browser:** A grid of icons for various database objects: Tables, Indexes, Views, Synonyms, Sequences, Database Links, Packages, Procedures, Functions, Triggers, Java Sources, and Java Classes.
- SQL Scripts:** A section at the bottom with icons for script files.
- SQL Workshop (Right Panel):** A text box explaining the purpose of SQL Workshop: "Use SQL Workshop to view and manage database objects from a Web browser. Use **SQL Workshop** to access SQL Command Processor, User Interface Defaults, and Create Database Objects." Below this is a "Tasks" list: Manage Recycle Bin, View SQL History, Manage SQL Archive, Drop Database Object, Explain Plan, and Query Data Dictionary.

A green callout box with a red border contains the text: **Click on Create Object**. The browser status bar at the bottom shows the URL: https://iacademy.oracle.com/pls/htmldb/f?p=4500:81:17067080780020971279:::NO:81,48:F4500_LAST_VIEW:2.

Step 1: Create a database

The screenshot shows the Oracle 10g HTML DB interface. The browser title is "Create Database Object - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/f?p=4500:81:17067080780020971279::NO:81,48:F4500_LAST_VIEW:2. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is identified as "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > SQL Workshop > Create Database Object".

The main content area is titled "Create Database Object" and contains the instruction: "Select the type of database object you wish to create:". Below this, there are several radio button options with corresponding icons:

- Function (Icon: f(x))
- Index (Icon: Arrow pointing to a grid)
- Package (Icon: Box)
- Procedure (Icon: Downward arrow)
- Sequence (Icon: 123 with arrow)
- Table (Icon: Grid) - This option is selected and circled in red.
- Trigger (Icon: Hourglass)
- View (Icon: Glasses)
- Database Link (Icon: Cylinders)

At the top right of the main content area, there are "Cancel" and "Next >" buttons. The "Next >" button is circled in red. A red arrow points from the "Table" icon to a green box with the text "Select Table and click Next".

On the right side, there is a "Creating Objects" section with the text: "Use this page to create new database objects. Select the type of object you wish to create".

The footer of the page shows "Language: zh-tw" and "Oracle. All rights reserved." with the version number "1.6.1.00.03".

Step 1: Create a database

Create Table Wizard - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://academy.oracle.com/pls/htmldb/f?p=4500:600:12388214452313756122::NO:600,602,604,610,612:: 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01

Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > SQL Workshop > Create Table

Select Creation Method

Cancel < Previous Next >

Create Table:

From scratch

As a copy and paste from a spreadsheet (this will take you into the Data Workshop)

Create Table

You can create a table by entering column names manually, or by copying and pasting from a spreadsheet. If you choose to create a table from a spreadsheet you will be linked to Data Workshop.

1.6.1.00.03

Language:zh-tw

© 1999, 2004, Oracle. All rights reserved.

網際網路

Select copy and paste method and click Next

Step 1: Create a database

The screenshot shows the Microsoft Excel interface with the following data in the spreadsheet:

	A	B	C	D	E	F	G	H	I
1	STUDENT_ID	SNAME	CLASS	CLASS_NO					
2	000001	Chan Tai Man	1A	1					
3									
4									
5									
6									
7									
8									
9									
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									

A red arrow points from the data in row 2 to a green box with the text "Copy the data from the spreadsheet".

Microsoft Excel - Book1.xls
檔案(F) 編輯(E) 檢視(V) 插入(I) 格式(O) 工具(T) 資料(D) 視窗(W) 說明(H)
Times New Roman 12 B I U \$ % , +.00 +.00 100%
A1 = STUDENT_ID

選定目的後按 Enter 鍵，或選取 [貼上] 加總=1

Step 1: Create a database

The screenshot shows the Oracle 10g HTML DB Data Import Wizard interface. The browser window title is "Data Import Wizard - Microsoft Internet Explorer". The address bar shows the URL: <https://academy.oracle.com/pls/html/b/f?p=4300:200:12388214452313756122:::200,210,220,230,240,250,260,270::>

The Oracle logo and "10g HTML DB" are visible at the top. The user is identified as "User: HK_NMB_SQL01_T01". The navigation tabs include "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Data Workshop > Spreadsheet Data Import".

The "Copy and Paste Data" step is active. The "Data" section shows a table with the following content:

STUDENT_ID	SNAME	CLASS	CLASS_NO
000001	Chan Tai Man	1A	1

Below the table, it indicates "59 of 32000" rows and a checked option "First row contains column names". The "Next" button is circled in red. A red box at the bottom contains the instruction: "Paste the data and click Next".

At the bottom of the page, the language is set to "zh-tw" and the copyright notice reads "Copyright © 1999, 2004, Oracle. All rights reserved." The version number "1.6.1.00.03" is also visible.

Step 1: Create a database

Target and Method
Data
Table Properties
Primary Key

Table Information

* Schema: HK_NMB_SQL01_T01
* Table Name: STUDENT Preserve Case

Set Table Properties

Column Names	STUDENT_ID	SNAME	CLASS	CLASS_NO
Data Type	VARCHAR2	VARCHAR2	VARCHAR2	NUMBER
Format				
Column Length	30	30	30	1
Upload	Yes	Yes	Yes	Yes
Row 1	000001	Chan Tai Man	1A	1

Language: zh-tw

Confirm the data structure and click Next

Step 1: Create a database

Data Import Wizard - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://academy.oracle.com/pls/htmldb/f?p=4300:220:12388214452313756122::NO::

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01

Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Data Workshop > Spreadsheet Data Import

Target and Method
Data
Table Properties
Primary Key

Define Primary Key

Cancel < Previous Import Data

Schema: HK_NMB_SQL01_T01
Table Name: STUDENT

Primary Key From: Use an existing column
 Create new column

Primary Key: STUDENT_ID(VARCHAR2)

Constraint Name: STUDENT_PK

Primary Key Population: Generated from a new sequence
 Generated from an existing sequence
 Not generated

Sequence: STUDENT_SEQ

1.6.00.03

Language: zh-tw

完成

Select a field for Primary Key and click "Import Data"

Step 1: Create a database

The screenshot shows the Oracle 10g HTML DB interface in Microsoft Internet Explorer. The browser title is "Spreadsheet Import Repository - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is identified as "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Data Workshop > Spreadsheet Import Repository".

Below the navigation, there is a "Show" dropdown menu set to "My Import" and a "Go" button. A "Delete C" button is also visible. The main content area displays a table of imports:

	Details	Imported By	Imported On	Type	Schema	Table	Succeeded
<input type="checkbox"/>		HK_NMB_SQL01_T01	04-6月 -06	Spreadsheet Import	HK_NMB_SQL01_T01	<u>STUDENT</u>	1

A red circle highlights the "Succeeded" column value "1" in the table row. A red arrow points from this circle to a green box with a red border containing the text "Successfully imported.".

At the bottom of the page, the language is set to "Language:zh-tw". The browser status bar shows "完成" (Done) and "網際網路" (Internet).

Step 1: Create a database

SQL Query Results - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/html/b/www_flow.accept 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01 Logout Help

Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > SQL Workshop > SQL - Query Results

Schema: HK_NMB_SQL01_T01 Max Rows: 15 Save > Run SQL

SQL Statement (All statements are auto committed.)

```
select * from student
```

SQL Query Results

Output to Excel

STUDENT_ID	SNAME	CLASS	CLASS_NO
1	Chan Tai Man	1A	1

1-1

Statement took 0.12 seconds.

Language:zh-tw Copyright © 1999, 2004, Oracle. All rights reserved.

網際網路

Checking data by SQL commands.

Step 2: Create an web application

Step 2: Create an web application

HTML DB Home - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=4350:1:12388214452313756122::RP:: 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01 Logout Help

Workspace HK_NMB

Application Builder SQL Workshop Data Workshop

Workspace Administration

- Change Password
- Manage Users
- Manage Workspace
- About HTML DB
- Review Demonstration Applications

Workspace Schemas

- HK_NMB_ADMIN
- HK_NMB_SQL01_S01
- HK_NMB_SQL01_S02
- HK_NMB_SQL01_S03
- HK_NMB_SQL01_S04
- HK_NMB_SQL01_S05
- HK_NMB_SQL01_S06
- HK_NMB_SQL01_S07
- HK_NMB_SQL01_S08
- HK_NMB_SQL01_S09
- HK_NMB_SQL01_S10
- HK_NMB_SQL01_S11
- HK_NMB_SQL01_S12
- HK_NMB_SQL01_S13

Applications

Find Rows 10 Find

Application ▲	Name	Page Count	Updated	Updated By	Run
964	E				
965	S				

Create Application >

Back to main page and click on "Create Application"

javascript.redirect(f?p=4000:56:12388214452313756122::NO:56,103,104,106,130,131,4011,4012,4013,4059,4061,3 網際網路

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The title bar reads "Create Application - Microsoft Internet Explorer". The address bar shows the URL: <https://academy.oracle.com/pls/htmldb/f?p=4000:56:12388214452313756122::NO:56,103,104,106,130,131,4011,4012,4013,4059,4061,3>. The page title is "ORACLE 10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The navigation tabs include "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Create Application".

The "Select Creation Method" dialog is displayed with the following options:

- From Scratch
- Based on an Existing Application
- Based on an Existing Table
- Demonstration Application
- Based on a Spreadsheet

The "Based on an Existing Table" option is selected, and the "Next >" button is highlighted with a red circle. A red box contains the text: "Select based on an existing table and click Next".

The "Create Application" sidebar on the right provides instructions for each method:

- From Scratch.** Specify select a user interface theme and many other options.
- Based on an Existing Application.** Create a new application using another application using the same user interface theme and the pages.
- Based on an Existing Table.** Create an application based on existing tables. You can create a report page for a table, a form page to insert, update data, and a page containing a graphical chart.
- Demonstration Application.** Install a demonstration application.
- Based on Spreadsheet.**

The status bar at the bottom shows "javascript.doSubmit('Next')".

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: <https://academy.oracle.com/pls/htmldb/f?p=4000:427:12388214452313756122::NO:427,428,429,431,432,433,485,493,328,322,CREATE>. The page header includes the Oracle 10g HTML DB logo, the user "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The main content area is titled "Workspace HK_NMB > Create Application > Identify Table / View Owner". On the left, a vertical menu contains options: "Table / View Owner", "Table / View Name", "User Interface Defaults", "Summary Page", "Application Options", "Primary Key", "Primary Key Source", "User Interface Theme", and "Confirm". The main panel shows the "Identify Table / View Owner" step with a "Creation Method" of "As an application on a database table" and a dropdown menu for "Table / View Owner" set to "HK_NMB_SQL01_T01". Navigation buttons include "Cancel", "< Previous", and "Next >". A red circle highlights the "Next >" button, and a red arrow points from it to a green callout box with the text "Select the owner of the table and click Next". The footer shows "Language: zh-tw", "Copyright © 1999, 2004, Oracle. All rights reserved.", and the version "1.6.1.00.03".

**Select the owner of the table
and click Next**

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: https://iscademy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle 10g HTML DB logo and the user name "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB" and the active step is "Create Application > Identify Table / View Name".

The "Identify Table / View Name" form contains the following fields and controls:

- Table / View Owner: (Dropdown menu)
- Table / View Name: (Dropdown menu)
- User Interface Defaults: (Dropdown menu)
- Summary Page: (Dropdown menu)
- Application Options: (Dropdown menu)
- Primary Key: (Dropdown menu)
- Primary Key Source: (Dropdown menu)
- User Interface Theme: (Dropdown menu)
- Confirm: (Dropdown menu)

The "Identify Table / View Name" section displays:

- Owner: HK_NMB_SQL01_T01
- Creation Method: As an application on a database table
- * Table / View Name: STUDENT

Navigation buttons include "Cancel", "< Previous", and "Next >". The "Next >" button is circled in red. A red arrow points from the "Next >" button to a green box containing the text "Select table and click Next".

At the bottom of the page, the version number "1.6.1.00.03" and the copyright notice "Copyright © 1999, 2004, Oracle. All rights reserved." are visible. The browser status bar shows "完成" (Done) and "網際網路" (Internet).

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows "https://iacademy.oracle.com/pls/htmldb/www_flow.accept". The page title is "ORACLE 10g HTML DB DATABASE". The user is "User: HK_NMB_SQL01_T01". The current step is "Workspace HK_NMB > Create Application > User Interface Defaults".

An error message is displayed: "1 error has occurred" with the detail "Table plural name must be specified." The "Plural Name" field contains "Student".

The "Table User Interface Defaults" section shows:

- Owner: HK_NMB_SQL01_T01
- Table / View Name: STUDENT
- * Singular Name: Student
- * Plural Name: Student

The "Column User Interface Defaults" table is:

Column	Label
STUDENT_ID	Student Id
SNAME	Sname
CLASS	Class

The "Next >" button is circled in red, and a red arrow points from the error message to a green callout box.

Type a Plural Name for the table and click Next

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: <https://iscademy.oracle.com/pls/htmldb/f?p=4000:485:12388214452313756122::NO::>. The page header includes the Oracle 10g HTML DB logo, the user "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop".

The main content area is titled "Workspace HK_NMB > Create Application > Summary By Column". On the left, there is a vertical menu with options: "Table / View Owner", "Table / View Name", "User Interface Defaults", "Summary Page", "Application Options", "Primary Key", "Primary Key Source", "User Interface Theme", and "Confirm".

The central area displays the "Summary By Column" configuration for the table "STUDENT" owned by "HK_NMB_SQL01_T01". The "Summarize By Column" list includes "SNAME", "CLASS", and "CLASS_NO". At the top right of this area are buttons for "Cancel", "< Previous", and "Next >". The "Next >" button is circled in red. A red arrow points from the "Next >" button to a green callout box that contains the text "Check the summarized data and click Next". Another red arrow points from the "Next >" button to the "Summary By Column" list.

At the bottom of the page, the version "1.6.1.00.03" and the copyright notice "Copyright © 1999, 2004, Oracle. All rights reserved." are visible. The browser's status bar shows the language "zh-tw" and the system tray includes the "網際網路" (Internet) icon.

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: <https://iacademy.oracle.com/pls/htmldb/f?p=4000:431:12388214452313756122::NO::>. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is identified as "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Create Application > Application Options".

The "Application Options" dialog box is displayed with the following details:

- Owner: HK_NMB_SQL01_T01
- Table / View Name: STUDENT
- Creation Method: As an application on a database table
- * Application Name: STUDENT
- Create Mode:
 - Read Only
 - Read and Write

The "Next >" button is circled in red. A red arrow points from the "Read and Write" radio button to a green box containing the following text:

Select the mode of the application, select "Read and Write" if you want to insert / update data. Then click Next

The bottom of the browser window shows the JavaScript code: `javascript:doSubmit(PREVIOUS')` and the system tray includes the "網際網路" (Internet) icon.

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Create Application > Primary Key".

The "Identify Primary Key" dialog box is displayed with the following information:

- Owner: HK_NMB_SQL01_T01
- Table / View Name: STUDENT
- * Primary Key: STUDENT_ID
- Primary Key Column 2: - Select Primary Key 2 -

The "Next >" button is circled in red. A red arrow points from this button to a green box containing the instruction: "Select the primary key and click Next".

At the bottom of the page, the language is set to "zh-tw" and the copyright information is "Copyright © 1999, 2004, Oracle. All rights reserved." The version number "1.6.1.00.03" is also visible.

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: `https://iacademy.oracle.com/pls/htmldb/www_flow.accept`. The page header includes the Oracle 10g HTML DB logo and the user name "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Create Application > Primary Key Source".

The "Primary Key Source" configuration panel shows the following details:

- Owner: HK_NMB_SQL01_T01
- Table / View Name: STUDENT
- * Primary Key Column: STUDENT_ID
- * Source Type:
 - Existing trigger
 - Custom PL/SQL function
 - Existing sequence

Three icons representing different source types are shown below the radio buttons. A red circle highlights the "Next >" button in the top right corner of the configuration panel. A red arrow points from the "Existing trigger" radio button to the "Next >" button. A green callout box at the bottom of the image contains the text: "Select primary key source, (usually by existing trigger), then click Next".

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: <https://academy.oracle.com/pls/htmldb/f?p=4000:432:12388214452313756122::NO::>. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB" and the current step is "Create Application > Select Theme".

On the left side, there is a vertical menu with the following options: "Table / View Owner", "Table / View Name", "User Interface Defaults", "Summary Page", "Application Options", "Primary Key", "Primary Key Source", "User Interface Theme", and "Confirm".

The main content area is titled "Select Theme" and contains several theme preview cards. "Theme 2" is selected, indicated by a radio button and a dashed border. A red circle highlights the "Next >" button in the top right corner of the "Select Theme" panel. A red arrow points from this button to a green callout box with the text: "Type a Plural Name for the table and click Next".

At the bottom of the browser window, the status bar shows "javascript.doSubmit(NEXT)" and the system tray includes icons for network and security.

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Quick Application - Microsoft Internet Explorer". The address bar shows the URL: `https://academy.oracle.com/pls/htmldb/f?p=4000:433:12388214452313756122::NO::THEME_ID:2`. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is identified as "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Create Application > Confirm".

The "Confirm" dialog box displays the following information:

- Owner: **HK_NMB_SQL01_T01**
- Table / View Name: **STUDENT**
- Application Name: **STUDENT**
- Theme: **2**

A preview of the application interface is shown below the text. The "Create" button in the top right corner of the dialog is circled in red. A red box at the bottom right contains the instruction: "Confirm the data and click Create".

At the bottom of the page, the language is set to "zh-tw" and the version is "1.6.1.00.03". The copyright notice reads: "Copyright © 1999, 2004, Oracle. All rights reserved." The status bar at the very bottom shows "javascript.doSubmit('CREATE')".

Step 2: Create an web application

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser window title is "Create Application Success - Microsoft Internet Explorer". The address bar shows the URL: <https://iacademy.oracle.com/pls/htmldb/f?p=4000:351:12388214452313756122::NO::>. The page header includes the Oracle 10g HTML DB logo, the user "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Quick Application".

The main content area displays a "Successfully Created Application" message with a checkmark icon and the text "The application has been successfully created." Below this message are two buttons: "Run Application" (with a traffic light icon) and "Edit Application" (with a document and pencil icon). Both buttons are circled in red. A red box with the text "Click to edit the application" has an arrow pointing to the "Edit Application" button. Another red box with the text "Click to try running the application" has an arrow pointing to the "Run Application" button.

At the bottom of the page, the language is set to "zh-tw" and the copyright notice reads "Copyright © 1999, 2004, Oracle. All rights reserved." The version number "1.6.1.00.03" is also visible.

Step 3: Test Run

Step 3: Test Run

Application Builder - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iscademy.oracle.com/pls/htmldb/f?p=4000:1:12388214452313756122::NO:1,4150:FB_FLOW_ID,FB_FLOW_PAGE_ID,F4000_P1_ 移至

Workspace HK_NMB > **Builder - Application 2089** Page 101

Application Builder

Application: **STUDENT** Parsing Schema: **HK_NMB_SQL01_T01**

 Run
 Edit Attributes
 Shared Components
 Export / Import

Application Builder
An application is a collection of pages linked together using tabs, buttons, or hypertext links. The pages in an application share a common session state definition and authentication method.

Tasks

- Delete this Application
- Manage Page Groups
- Manage Page Locks
- View Application Reports

Pages

Find Rows: 10 Find

Page ▲	Name	Updated	Updated By	Lock	Run
1	Report Page	105 seconds ago	hk_nmb_sql01_t01		
2	Insert Form	105 seconds ago	hk_nmb_sql01_t01		
3	Update Form	105 seconds ago	hk_nmb_sql01_t01		
4	Success Page	105 seconds ago	hk_nmb_sql01_t01		
101	Login	106 seconds ago	hk_nmb_sql01_t01		

15

1.6.1.00.03

Language:zh-tw Copyright © 1999, 2004, Oracle. All rights reserved.

網際網路

Step 3: Test Run

Step 3: Test Run

The screenshot shows a Microsoft Internet Explorer browser window displaying a web application. The browser's address bar shows the URL: `https://iacademy.oracle.com/pls/html/b/f?p=2089:1:12388214452313756122:::`. The page content includes a navigation bar with a "Logout" link and a "Student" tab. Below the navigation bar, there is a "Home" section and a "Student" search form. The search form contains a "Search" input field, a "GO" button, and a table with the following data:

	Sname ▲	Class	Class No
	Chan Tai Man	1A	1

Below the table, there is a "Spread Sheet" link and a "1 - 1" indicator. A red box highlights the text "Searching data" in the lower right area of the page. At the bottom of the page, there is a footer with the text "HK_NMB_SQL01_T01" and a navigation bar with buttons for "Edit Application", "Edit Page 1", "New", "Session", "Debug", and "Show Edit Links". The browser's status bar at the bottom shows "完成" (Done) and "網際網路" (Internet).

Step 3: Test Run

The screenshot shows a Microsoft Internet Explorer browser window titled "Insert Form - Microsoft Internet Explorer". The address bar displays the URL: <https://iacademy.oracle.com/pls/html/b/f?p=2089:2:12388214452313756122::NO:2>. The browser's menu bar includes options like "檔案(F)", "編輯(E)", "檢視(V)", "我的最愛(A)", "工具(T)", and "說明(H)". The toolbar contains navigation and utility icons such as "上一頁", "下一頁", "停止", "重新整理", "首頁", "搜尋", "我的最愛", "媒體", "記錄", "郵件", "列印", "編輯", and "討論".

The main content area of the browser shows a web page with a "Logout" link in the top right corner and a "Student" tab. Below the navigation bar, there is a breadcrumb trail: "Home > Insert Student".

The central part of the page features a form titled "Student" with two buttons: "Cancel" and "Create". The form contains three input fields:

- Sname**: Chan Siu Man
- Class**: 1A
- Class No**: 2

At the bottom left of the page, the text "HK_NMB_SQL01_T01" is visible. At the bottom right, a red-bordered box contains the text "Inserting record". Below this box is a row of buttons: "Edit Application", "Edit Page 2", "New", "Session", "Debug", and "Show Edit Links".

The browser's status bar at the bottom shows the JavaScript command "javascript:doSubmit('CREATE')", a lock icon, and the text "網際網路".

Step 3: Test Run

The screenshot shows a Microsoft Internet Explorer browser window titled "Success Page - Microsoft Internet Explorer". The address bar displays the URL: https://iacademy.oracle.com/pls/htmldb/f?p=2089:4:12388214452313756122::::&success_msg=Action%20Processed.%2F057BEB6D78721. The browser's menu bar includes options like "檔案(F)", "編輯(E)", "檢視(V)", "我的最愛(A)", "工具(T)", and "說明(H)". The toolbar contains navigation buttons such as "上一頁", "下一頁", "停止", "重新整理", "首頁", "搜尋", "我的最愛", "媒體", "記錄", "郵件", "列印", "編輯", and "討論".

The main content area of the page features a blue navigation bar with "Logout" and "Student" links. Below this, a breadcrumb trail shows "Home > Success". A large green box with a blue border contains the text "Action Processed.". Below this, a "Success" message box displays a checkmark icon and the text "The data has been inserted successfully.". Two buttons are visible: "Insert Another" (with a document icon and a green plus sign) and "View Report" (with a calendar icon and a magnifying glass). A red-bordered box with a green background and purple text highlights the text "Insert successful page".

At the bottom left of the page, the text "HK_NMB_SQL01_T01" is visible. The Windows taskbar at the bottom shows the Internet Explorer icon, a lock icon, and the text "網際網路".

Step 3: Test Run

Report Page - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) <https://academy.oracle.com/pls/html/b/f?p=2089:1:12388214452313756122:::1> 移至

Logout

Student

Home

Student

Search

	Sname ▲	Class	Class No
	Chan Siu Man	1A	2
	Chan Tai Man	1A	1

[Spread Sheet](#)

1 - 2

Browsing records

HK_NMB_SQL01_T01

完成 網際網路

Step 3: Test Run

The screenshot shows a Microsoft Internet Explorer browser window displaying a web application. The browser's address bar shows the URL: <https://iacademy.oracle.com/pls/html/b/f?p=2089:1:12388214452313756122:::>

The web application interface includes a "Logout" link and a "Student" tab. Below the "Home" heading, there is a "Student" section with "Reset" and "Create" buttons. A search bar with a "GO" button is present. A table lists student records:

	Sname ▲	Class	Class No
Chan Siu Man	1A	2	
Chan Tai Man	1A	1	

A red circle highlights the edit icon for the second record, "Chan Tai Man". A red arrow points from this icon to a callout box containing the text: **Click to update a record**

At the bottom of the page, there is a footer with the text "HK_NMB_SQL01_T01" and a navigation bar with buttons: "Edit Application", "Edit Page 1", "New", "Session", "Debug", and "Show Edit Links". The browser's status bar at the bottom shows the URL: https://iacademy.oracle.com/pls/html/b/f?p=2089:3:12388214452313756122:::P3_STUDENT_ID:1

Step 3: Test Run

The screenshot shows a Microsoft Internet Explorer browser window titled "Update Form - Microsoft Internet Explorer". The address bar displays the URL: https://iacademy.oracle.com/pls/html/b/f?p=2089:3:12388214452313756122:::P3_STUDENT_ID:1. The browser's menu bar includes options like "檔案(F)", "編輯(E)", "檢視(V)", "我的最愛(A)", "工具(T)", and "說明(H)". The toolbar contains navigation buttons such as "上一頁", "下一頁", "停止", "重新整理", "首頁", "搜尋", "我的最愛", "媒體", "記錄", "郵件", "列印", "編輯", and "討論".

The main content area of the browser displays a web page with a blue header bar containing "Logout" and "Student" links. Below the header, the breadcrumb "Home > Update Student" is visible. The central part of the page features a form titled "Student" with three input fields: "Sname" containing "Chan Tai Man", "Class" containing "1A", and "Class No" containing "1". Above these fields are buttons for "Cancel", "Delete", and "Apply Changes". Below the fields, it shows "1 of 2" and a "Next >" button.

A red-bordered box with a green gradient background is overlaid on the bottom right of the form, containing the text "Update a record" in purple font.

At the bottom of the browser window, the text "HK_NMB_SQL01_T01" is displayed, along with a row of buttons: "Edit Application", "Edit Page 3", "New", "Session", "Debug", and "Show Edit Links". The Windows taskbar at the very bottom shows the "網際網路" (Internet) icon.

Step 3: Test Run

Update Form - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論 >>

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=2089:3:12388214452313756122:::P3_STUDENT_ID:1 移至

[Logout](#)

Student

[Home](#) > [Update Student](#)

Student

Sname

Class

Class No

1 of 2

HK_NMB_SQL01_T01

網際網路

Step 3: Test Run

Report Page - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論 >>

網址(D) https://iacademy.oracle.com/pls/html/b/f?p=2089:1:12388214452313756122:::~&success_msg=Action%20Processed.%20P057BEB6D78721 移至

Logout

Student

Home

Action Processed.

Student

Search

	Sname ▲	Class	Class No
	Chan Siu Man	1A	2
	Chan Tai Mar	1B	1

[Spread Sheet](#)

1 - 2

Record updated

HK_NMB_SQL01_T01

開始 | Report Page - Micros... | Microsoft PowerPoint... | MSN Messenger | PM 08:41

Step 3: Test Run

The screenshot shows a Microsoft Internet Explorer browser window displaying a web application. The browser's address bar shows the URL: `https://iacademy.oracle.com/pls/htmldb/f?p=2089:3:12388214452313756122:::P3_STUDENT_ID:2`. The page content includes a navigation bar with "Logout" and "Student" links, and a breadcrumb trail "Home > Update Student".

The main content area features a form titled "Student" with three input fields: "Sname" (Chan Siu Man), "Class" (1A), and "Class No" (2). Below the fields is a "2 of 2" indicator and a "< Previous" button. At the top of the form are three buttons: "Cancel", "Delete", and "Apply Changes". The "Delete" button is circled in red.

A confirmation dialog box from Microsoft Internet Explorer is overlaid on the form, asking "Would you like to perform this delete action?" with "確定" (OK) and "取消" (Cancel) buttons. A red arrow points from the dialog box to a green box with a red border containing the text "Delete a record".

At the bottom of the page, the text "HK_NMB_SQL01_T01" is visible, along with a row of buttons: "Edit Application", "Edit Page 3", "New", "Session", "Debug", and "Show Edit Links". The browser's status bar at the very bottom shows the JavaScript code: `javascript:confirmDelete(htmldb_delete_message,DELETE);` and the system tray includes a lock icon and the text "網際網路".

Step 3: Test Run

Report Page - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iscademy.oracle.com/pls/html/b/f?p=2089:1:12388214452313756122:::~&success_msg=Action%20Processed.%2F057BEB6D78721 移至

Logout

Student

Home

Action Processed.

Student

Search

	Sname ▲	Class	Class No
	Chan Tai Man	1B	1

[Spread Sheet](#)

1 - 1

Record deleted

HK_NMB_SQL01_T01

網際網路

Step 4: Create a custom page (Report)

Step 4: Create a custom page (Report)

The screenshot shows the Oracle Application Builder interface in a Microsoft Internet Explorer browser window. The browser title is "Application Builder - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/f?p=4000:1:9954992431967436462:::RP:FB_FLOW_ID,F4000_P1_FLOW,P1_FIND:2089%2C20E. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Builder - Application 2089".

The "Application Builder" section displays the following information:

- Application: **STUDENT**
- Parsing Schema: **HK_NMB_SQL01_T01**

Four icons are visible: Run (traffic light), Edit Attributes (document with pencil), Shared Components (gears and lock), and Export / Import (database and document). A "Create Page >" button is circled in red, with a red arrow pointing to a green callout box containing the text "Click to create a new page".

The "Pages" section includes a search bar and a table of pages:

Page	Name	Updated	Updated By	Lock	Run
1	Report Page	2 days ago	hk_nmb_sql01_t01		
2	Insert Form	2 days ago	hk_nmb_sql01_t01		
3	Update Form	2 days ago	hk_nmb_sql01_t01		
4	Success Page	2 days ago	hk_nmb_sql01_t01		
101	Login	2 days ago	hk_nmb_sql01_t01		

The "Tasks" section lists the following actions:

- Delete this Application
- Manage Page Groups
- Manage Page Locks
- View Application Reports

Step 4: Create a custom page (Report)

Oracle 10g HTML DB Application Builder - Create Page dialog box. The 'Page with Component' radio button is selected and circled in red. The 'Next >' button is also circled in red. A red arrow points from the 'Next >' button to a green text box at the bottom of the screen. The text box contains the instruction: 'Select page with component then click Next'.

Select page with component then click Next

Step 4: Create a custom page (Report)

The screenshot shows the Oracle 10g HTML DB interface. The browser title is "Create Page - Microsoft Internet Explorer". The address bar shows the URL: <https://academy.oracle.com/pls/htmldb/f?p=4000:259:9954992431967436462::NO:181,380,259,311,355::>. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page".

The "Create Page" wizard is displayed. The "Select Component Type" section shows the following options:

- Report
- Chart
- Form
- Wizard
- Calendar
- Tree

The "Report" option is selected. The "Next >" button is highlighted with a red circle. A red arrow points from the "Report" option to the "Next >" button. A green box at the bottom contains the text "Select report then click Next" with a red border. The "Create Page" help text on the right states: "Select a component to be included on your page. The wizards build complete pages and generate multiple attributes. For example, selecting Report generates one page containing one region and multiple buttons. Once you create a page, you can customize the page attributes to suit your needs."

At the bottom of the browser window, the JavaScript code `javascript.doSubmit(NEXT)` is visible.

Step 4: Create a custom page (Report)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Application Tools - Microsoft Internet Explorer". The address bar shows the URL: https://iscademy.oracle.com/pls/htmldb/f?p=4000:4700:9954992431967436462::NO::P4700_SELECT_REPORT_TYPE:SQL_REPORT. The page title is "ORACLE 10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQLD1_T01". The current page is "Workspace HK_NMB > Builder - Application 2089 > Create Page".

The "Create Page" wizard is displayed with three options:

- Easy Report
- SQL Report
- Report with Form

The "SQL Report" option is selected and circled in red. The "Next >" button is also circled in red. A red arrow points from the "SQL Report" option to a green box at the bottom of the page. Another red arrow points from the "Next >" button to the same green box. The green box contains the text: "Select SQL report then click Next".

At the bottom of the page, the text "javascript:doSubmit('NEXT');" is visible in the status bar.

Step 4: Create a custom page (Report)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "SQL Report - Microsoft Internet Explorer". The address bar shows the URL: <https://iacademy.oracle.com/pls/htmldb/f?p=4000:4701:9954992431967436462::NO:4701,99,335,4795,4796,327,16::>. The page header includes the Oracle 10g HTML DB logo and the user name "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > SQL Report".

The "Identify Page Attributes" dialog box is open, showing the following fields:

- Application: 2089 - STUDENT
- * Page: 5
- * Page Name: Class 1A

The "Next >" button is highlighted with a red circle. A red arrow points from this button to a green box at the bottom of the screen containing the text: "Type in the name of the new page then click Next". Another red arrow points from the "Class 1A" text in the "Page Name" field to the same green box.

Language: zh-tw
Copyright © 1999, 2004, Oracle. All rights reserved.
1.6.1.00.03

Step 4: Create a custom page (Report)

Oracle 10g HTML DB Application Builder interface showing the "Identify Tab Attributes" dialog box. The dialog is titled "Identify Tab Attributes" and includes buttons for "Cancel", "< Previous", and "Next >". The "Page: 5" field is visible. Under "Tab Options", the radio button for "Use an existing tab set and create a new tab within the existing tab set." is selected. The "Tab Set" dropdown menu is set to "TS1 (Student)". The "New Tab Label" text box contains "Class 1A". A red circle highlights the "Tab Set" dropdown and the "Next >" button. A red arrow points from the "Next >" button to a green callout box at the bottom right. The callout box contains the text "Select tab set and type the label then click Next".

Select tab set and type the label then click Next

Step 4: Create a custom page (Report)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Basic Report - Microsoft Internet Explorer". The address bar shows "https://iacademy.oracle.com/pls/htmldb/www_flow.accept". The page header includes "ORACLE 10g HTML DB DATABASE" and "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > SQL Report".

On the left side, there is a vertical menu with the following items: "Page Attributes", "Tab Attributes", "SQL Query" (highlighted), "Report Attributes", and "Confirm".

The main content area is titled "SQL Query" and contains a text box with the following text: "* Enter a SQL SELECT statement or a PL/SQL function returning a SQL SELECT statement". Below this text box, the SQL statement "select * from student where class = '1A'" is entered. At the top right of the text box, there are three buttons: "Cancel", "< Previous", and "Next >". The "Next >" button is circled in red.

At the bottom of the page, there is a red-bordered box containing the following text: "Type in SQL statement to find the data for the report. Click Next when ready". Two red arrows point from this box to the SQL text box and the "Next >" button.

The status bar at the bottom left shows "javascript:doSubmit('Next')".

Step 4: Create a custom page (Report)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Create Basic Report (3) - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle 10g HTML DB logo, the user name "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The main content area is titled "Workspace HK_NMB > Builder - Application 2089 > Create Page > SQL Report".

On the left side, there is a vertical menu with the following options: "Page Attributes", "Tab Attributes", "SQL Query", "Report Attributes" (which is highlighted), and "Confirm".

The "Report Attributes" form contains the following fields:

- * Region Template: Reports Region
- Report Template: template: 2. Standard
- * Region Name: Report 1
- Region Column: 1
- Maximum Rows per Page: 15

At the top right of the form, there are three buttons: "Cancel", "< Previous", and "Next >". The "Next >" button is circled in red. A red arrow points from this button to a green callout box. Another red arrow points from the "Maximum Rows per Page" field to the same callout box.

The green callout box contains the text: "Select different template for this page or use default Click Next when ready".

At the bottom of the page, there is a footer with the text "Language: zh-tw" and "Copyright © 1999, 2004, Oracle. All rights reserved.".

Step 4: Create a custom page (Report)

Report Wizard Confirmation - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=4000:327:9954992431967436462:::P327_PREV_PAGE:4796 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01

Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Builder - Application 2089 > Create Page > SQL Report

Page Attributes
▼
Tab Attributes
▼
SQL Query
▼
Report Attributes
▼
Confirm
▼

SQL Report Confirmation

Cancel < Previous **Finish**

You have requested to create a report page with the following attributes. Please confirm your selections.

Application	2089
Page	5
Tab Set	TS1
Tab Name	
Tab Label	Class 1A
Region Title	Report 1
Region Template	Reports Region
Report Template	templ

Language: zh-tw

6.1.00.03
s reserved.

javascript:doSubmit('FINISH')

網際網路

**Confirm the settings.
Click Finish when ready**

Step 4: Create a custom page (Report)

The screenshot shows a Microsoft Internet Explorer browser window displaying the Oracle 10g HTML DB interface. The browser's address bar shows the URL https://iacademy.oracle.com/pls/htmldb/www_flow.accept. The page title is "ORACLE 10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQLD1_T01". The navigation menu includes "Application Builder", "SQL Workshop", and "Data Workshop". The current page is "Workspace HK_NMB > Builder - Application 2089 > Create Page > SQL Report", and it is page 5 of 5. A green success message box states: "Success The report has been created successfully." Below the message are two buttons: "Run Page" (with a traffic light icon) and "Edit Page" (with a notepad icon). A red arrow points from the "Run Page" button to a green box with a red border containing the text "Test run the page". The footer of the page includes "Language: zh-tw" and "Copyright © 1999, 2004, Oracle. All rights reserved." The browser's status bar at the bottom shows the full URL: <https://iacademy.oracle.com/pls/htmldb/f?p=2089:5:9954992431967436462:::> and the text "網際網路".

Step 4: Create a custom page (Report)

Report Page - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) <https://iscademy.oracle.com/pls/htmlldb/f?p=2089:1:9954992431967436462::NO> 移至

Logout

Student **Class 1A**

Home

Student

Search

	Sname ▲	Class	Class No
	Chan K Man	1A	1
	Chan Tai Man	1B	1

[Spread Sheet](#)

New page show on the tag

HK_NMB_SQL01_T01

完成 網際網路

Step 4: Create a custom page (Report)

Class 1A - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=2089:5:9954992431967436462::NO 移至

Logout

Student Class 1A

Report 1

STUDENT_ID	SNAME	CLASS	CLASS_NO
21	Chan K Man	1A	1

1 - 1

HK_NMB_SQL01_T01

Custom report generated

Edit Application Edit Page 5 New Session Debug Show Edit Links

完成 網際網路

Step 5: Create a custom page (Editing)

Step 5: Create a custom page (Editing)

Application Builder

Application: **STUDENT** Parsing Schema: **HK_NMB_SQL01_T01**

Run Edit Attributes Shared Components Export / Import

Pages

Find Rows: 10 Find

Page ▲	Name	Updated	Updated By	Lock	Run
1	Report Page	2 days ago	hk_nmb_sql01_t01		
2	Insert Form	2 days ago	hk_nmb_sql01_t01		
3	Update Form	2 days ago	hk_nmb_sql01_t01		
4	Success Page	2 days ago	hk_nmb_sql01_t01		
5	Class 1A	19 minutes ago	hk_nmb_sql01_t01		
101	Login	2 days ago	hk_nmb_sql01_t01		

1-6

Application Builder

An application is a collection of pages linked together using tabs, buttons, or hypertext links. The pages in an application share a common session state definition and authentication method.

Tasks

- Delete this Application
- Manage Page Groups
- Manage Page Locks
- View Application Reports

javascript.redirect(Y?p=4000:277:9954992431967436462::NO::)

18 4 00 00

國際網路

Step 5: Create a custom page (Editing)

Oracle 10g HTML DB
User: HK_NMB_SQL01_T01
Application Builder | SQL Workshop | Data Workshop
Workspace HK_NMB > Builder - Application 2089 > Create Page
Page 5

Create New Page
Application: 2089 - STUDENT
 Blank Page
 Page with Component
Cancel Next >

Create Page
Select the type of page you to create.

Tasks
• Create Multiple Pages
• Create a Login Page

1.6.1.00.03
rights reserved.

Language: zh-tw

javascript:doSubmit('next')

網際網路

Select page with component then click Next

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser window title is "Create Page - Microsoft Internet Explorer". The address bar shows the URL: <https://iacademy.oracle.com/pls/htmldb/f?p=4000:259:9954992431967436462::NO:181,380,259,311,355::>. The page title is "ORACLE 10^g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The current workspace is "Workspace HK_NMB > Builder - Application 2089 > Create Page".

The "Create Page" wizard is displayed, showing the "Select Component Type" step. The application is "2089 - STUDENT". The available component types are:

- Report
- Chart
- Form** (selected)
- Wizard
- Calendar
- Tree

The "Next >" button is highlighted with a red circle, and a red arrow points from it to a green box containing the text: "Select Form component then click Next". Another red arrow points from the "Form" component to the same green box.

The "Create Page" help text on the right states: "Select a component to be included on your page. The wizards build complete page and generate multiple attributes. For example, selecting Report generates one page containing one region and multiple buttons. Once you create a page, you can customize the page attributes to suit your needs."

The status bar at the bottom shows the JavaScript code: `javascript:doSubmit(NEXT)`.

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Application Tools - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/f?p=4000:4700:9954992431967436462::NO::P4700_SELECT_REPORT_TYPE:FORM_ON_A_TA. The page title is "ORACLE 10^g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The current page is "Page 5". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page".

The "Create Page" dialog is displayed, showing several options for creating a page:

- Form on a Procedure
- Form on a Table or View
- Form on a Table with Report, 2 Pages
- Master Detail Form
- Tabular Form
- Form on Web Service
- Form and Report on Web Service
- Summary Page
- Form on a SQL Query

The "Next >" button is highlighted with a red circle. A red arrow points from the "Next >" button to a green callout box containing the text "Select Tabular Form then click Next".

At the bottom of the browser window, the JavaScript code `javascript:doSubmit(NEXT)` is visible.

Step 5: Create a custom page (Editing)

Tabular Form - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iscademy.oracle.com/pls/htmldb/f?p=4000:29:9954992431967436462::NO:29,30,31,32,33,50,51,52,53,97,326,426,475:F4000_P33 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01 Logout Help

Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form

Table / View Owner

Table / View Name

Displayed Columns

Primary Key

Primary Key Source

Updateable Columns

Page and Region Attributes

Tab (optional)

Button Labels

Branching

Identify Table / View Owner

Cancel Next >

* Table / View Owner HK_NMB_SQL01_T01

Allowed Operations Update, Insert and Delete

JavaScript:doSubmit('Next')

網際網路

Select operation allowed on the new page then click Next

Step 5: Create a custom page (Editing)

Tabular Form - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/www_flow.accept 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01 Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form

Table / View Owner
Table / View Name
Displayed Columns
Primary Key
Primary Key Source
Updateable Columns
Page and Region Attributes
Tab (optional)
Button Labels
Branching

Identify Table / View Name

Cancel < Previous **Next >**

Owner: HK_NMB_SQL01_T01

* Table / View Name: STUDENT

Select the table to be updated at the new page then click Next

javascript:doSubmit('Next') 網際網路

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser window title is "Tabular Form - Microsoft Internet Explorer". The address bar shows the URL: https://academy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle logo and "10g HTML DB DATABASE". The user is logged in as "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

The "Identify Columns to Display" dialog is open, showing the following information:

- Owner: HK_NMB_SQL01_T01
- Table Name: STUDENT
- Use User Interface Defaults: Yes No
- * Select Column(s):
 - 1. STUDENT_ID (Varchar2)
 - 2. SNAME (Varchar2)
 - 3. CLASS (Varchar2)
 - 4. CLASS_NO (Number)

The "Next >" button is circled in red. A red arrow points from the "Next >" button to a green box with the text: "Select columns shown on the new page then click Next".

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Tabular Form - Microsoft Internet Explorer". The address bar shows the URL "https://iacademy.oracle.com/pls/htmldb/www_flow.accept". The page header includes the Oracle 10g HTML DB logo and the user "User: HK_NMB_SQL01_T01". The main navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

The "Identify Primary Key" dialog box is open, showing the following information:

- Owner: HK_NMB_SQL01_T01
- Table Name: STUDENT
- Primary Key Column 1: 1. STUDENT_ID (Varchar2)
- Primary Key Column 2: - Primary Key Column 2 -

The "Next >" button is circled in red. A red arrow points from this button to a green box with the text "Select Primary Key then click Next". Another red arrow points from the "Primary Key Column 1" dropdown to the same green box.

At the bottom of the browser window, the JavaScript code "javascript:doSubmit('Next')" is visible in the status bar.

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Tabular Form - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle 10g HTML DB logo, the user name "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

The main content area is titled "Defaults for Primary and Foreign Keys" and contains the following information:

- Owner: **HK_NMB_SQL01_T01**
- Table Name: **STUDENT**
- Primary Key Column 1: **STUDENT_ID**
- * Source Type:
 - Existing trigger
 - Custom PL/SQL function
 - Existing sequence

Below the source type options are three icons representing different source types: a table with a trigger icon, a function icon $f(x)$, and a sequence icon 123 . A red arrow points from the "Existing trigger" option to a green text box at the bottom of the screen that reads: "Use existing trigger for the operations then click Next". Another red arrow points from the "Next >" button in the top right corner of the wizard to the same text box.

The left sidebar contains a list of configuration options: Table / View Owner, Table / View Name, Displayed Columns, Primary Key, Primary Key Source (highlighted), Updateable Columns, Page and Region Attributes, Tab (optional), Button Labels, and Branching.

The status bar at the bottom shows the JavaScript code: `javascript:doSubmit(NEXT)`.

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Tabular Form - Microsoft Internet Explorer". The address bar shows the URL: `https://iacademy.oracle.com/pls/htmldb/f?p=4000:475:9954992431967436462::NO::`. The page header includes the Oracle 10g HTML DB logo, the user name "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

The main content area is titled "Updateable Columns" and contains the following information:

- Owner: **HK_NMB_SQL01_T01**
- Table Name: **STUDENT**
- Primary Key Column: **STUDENT_ID**
- * Updateable Columns:
 - SNAME (Varchar2)
 - CLASS (Varchar2)
 - CLASS_NO (Number)

At the top right of the "Updateable Columns" section, there are three buttons: "Cancel", "< Previous", and "Next >". The "Next >" button is circled in red. A red arrow points from this button to a green box at the bottom of the screen. Another red arrow points from the "Updateable Columns" list to the same green box. The green box contains the text: "Select updateable columns then click Next".

The left sidebar contains a list of configuration options: "Table / View Owner", "Table / View Name", "Displayed Columns", "Primary Key", "Primary Key Source", "Updateable Columns", "Page and Region Attributes", "Tab (optional)", "Button Labels", and "Branching".

The status bar at the bottom shows the JavaScript code: `javascript:doSubmit(NEXT)` and the system tray includes icons for "Internet Network" and "Network".

Step 5: Create a custom page (Editing)

Tabular Form - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=4000:51:9954992431967436462::NO...

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01 Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form

Table / View Owner
Table / View Name
Displayed Columns
Primary Key
Primary Key Source
Updateable Columns
Page and Region Attributes
Tab (optional)
Button Labels
Branching

Identify Page and Region Attributes

Cancel < Previous **Next >**

Owner: HK_NMB_SQL01_T01
Table Name: STUDENT
* Page 7
* Page Name Update STUDENT
* Region Title Tabular Form
* Region Template Reports Region
Report Template template: Standard

U
n
l
f
e

javascript:doSubmit('Next')

網際網路

Select template for the new page then click Next

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The main window is titled "Tabular Form - Microsoft Internet Explorer" and displays the URL "https://academy.oracle.com/pls/htmldb/www_flow.accept". The page header includes the Oracle logo and "10g HTML DB" text. The user is logged in as "User: HK_NMB_SQL01_T01". The navigation tabs are "Application Builder", "SQL Workshop", and "Data Workshop". The current workspace is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

The "Identify Tab" dialog box is open, showing the following options:

- Page: 7
- Tab Options: Do not use tabs, Use an existing tab set and create a new tab within the existing tab set, Use an existing tab set and reuse an existing tab within that tab set.
- * Tab Set: TS1 (Student, Class 1A)
- * New Tab Label: Edit records

The "Next >" button is circled in red, and a red arrow points from it to a green box containing the text "Create a tab for the new page then click Next". The "Tab Set" dropdown is also circled in red.

javascript.doSubmit('Next')

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser title is "Tabular Form - Microsoft Internet Explorer". The address bar shows the URL: https://iacademy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle 10g HTML DB logo, the user name "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

The main content area is titled "Button Labels" and contains the following information:

- Page: 7
- Owner: HK_NMB_SQL01_T01
- Table Name: STUDENT
- Cancel Button Label:
- Submit Button Label:
- Delete Button Label:
- Add Row Button Label:

Navigation buttons include "Cancel", "< Previous", and "Next >". The "Next >" button is circled in red. A red arrow points from the "Next >" button to a green callout box with the text: "Type the label for the operation button then click Next". Another red arrow points from the callout box to the "Add Row" input field.

The left sidebar contains a list of configuration options: Table / View Owner, Table / View Name, Displayed Columns, Primary Key, Primary Key Source, Updateable Columns, Page and Region Attributes, Tab (optional), Button Labels (selected), and Branching.

The status bar at the bottom shows the JavaScript code: `javascript:doSubmit('Next')` and the system tray includes the "網際網路" (Internet) icon.

Step 5: Create a custom page (Editing)

Tabular Form - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/www_flow.accept 移至

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01

Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form

Table / View Owner
Table / View Name
Displayed Columns
Primary Key
Primary Key Source
Updateable Columns
Page and Region Attributes
Tab (optional)
Button Labels
Branching

Identify Branching

Cancel < Previous **Next >**

Page: 7
Owner: HK_NMB_SQL01_T01
Table Name: STUDENT

After Page Submit and Processing Branch to Page 7

When Cancel Button Pressed Branch to this Page 1

Design the navigation for the new page then click Next

javascript:doSubmit('Next')

網際網路

Step 5: Create a custom page (Editing)

Workspace HK_NMB > Builder - Application 2089 > Create Page > **Tabular Form**

Tabular Form Confirmation [Cancel] < Previous **Finish**

You have requested to create a tabular form page with the following attributes. Please confirm your selections.

Application	2089
Page	7
Page Name	Update STUDENT
Region Title	Tabular Form
Tab Set	TS1
Tab Label	Edit records
Table Owner	
Table Name	
Columns	CLASS_NO

Confirm the data then click Finish

javascript.doSubmit('Create')

Step 5: Create a custom page (Editing)

The screenshot shows the Oracle 10g HTML DB Application Builder interface. The browser window title is "Success - Microsoft Internet Explorer". The address bar shows the URL: https://academy.oracle.com/pls/htmldb/www_flow.accept. The page header includes the Oracle 10g HTML DB logo, the user name "User: HK_NMB_SQL01_T01", and navigation tabs for "Application Builder", "SQL Workshop", and "Data Workshop". The breadcrumb trail is "Workspace HK_NMB > Builder - Application 2089 > Create Page > Tabular Form".

On the left side, there is a vertical menu with the following items: "Table / View Owner", "Table / View Name", "Displayed Columns", "Primary Key", "Primary Key Source", "Updateable Columns", "Page and Region Attributes", "Tab (optional)", "Button Labels", and "Branching".

The main content area shows a "Success" message with a green checkmark. Below the message are two buttons: "Run Page" (with a traffic light icon) and "Edit Page" (with a document and pencil icon). The "Run Page" button is circled in red, and a red arrow points from the circle to a green callout box with a red border containing the text "Test run the new page".

The status bar at the bottom shows the URL: <https://academy.oracle.com/pls/htmldb/f?p=2089:7:9954992431967436462:::> and the text "網際網路".

Step 5: Create a custom page (Editing)

Update STUDENT - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=2089:7:9954992431967436462:...

Logout

Student Class 1A Edit records

Tabular Form Cancel Delete Submit

<input type="checkbox"/>	Student Id	Sname	Class	Class No
<input type="checkbox"/>	1	Chan Tai Man	1B	1
<input type="checkbox"/>	22	Cheung Tai Man	1A	2
<input type="checkbox"/>	21	Chan K Man	1A	1

1 - 3

Add Row

HK_NMB_SQL01_T01

Edit Application Edit Page 7 New Session Debug Show Edit Links

網際網路

Exporting Applications

Application Builder - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

← 前一頁 下一頁 → 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=4000:1:9674528014949348285:::

ORACLE **10^g HTML DB** Logout Help

User: HK_NMB_SQL01_T01 Application Builder | SQL Workshop | Data Workshop

Workspace HK_NMB > **Builder - Application 2089** Page 1

Application Builder

Application: **STUDENT** Parsing Schema: **HK_NMB_SQL01_T01**

Run

Edit Attributes

Shared Components

Export / Import

Create Page >

Application Builder

An application is a collection of pages linked together using tabs, buttons, or hypertext links. The pages in an application share a common session state definition and authentication method.

Tasks

- Delete this Application
- Manage Page Groups
- Manage Page Locks
- View Application Reports

Pages

Find Rows: 10 Find

Page ▲	Name	Updated	Updated By
1	Report Page	2 days ago	hk_nmb_sql01_t01
2	Insert Form	2 days ago	hk_nmb_sql01_t01
3	Update Form	2 days ago	hk_nmb_sql01_t01
4	Query Page	2 days ago	hk_nmb_sql01_t01

https://iacademy.oracle.com/pls/htmldb/f?p=4000:461:9674528014949348285::NO::

Microsoft PowerPoint... 轉貼：千萬別將電... Application Builder - ... AM 05:28

Application can be exported

Export Import Wizard - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iscademy.oracle.com/pls/htmldb/f?p=4000:461:9674528014949348285::NO::

ORACLE 10^g HTML DB
DATABASE

User: HK_NMB_SQL01_T01 Application Builder SQL Workshop Data Workshop

Workspace HK_NMB > Builder - Application 2089 > Export Import Page 1

Export / Import Cancel Next >

Select task:

Import Export

- Export the application and related files
- Import the exported files to the target HTML DB instance
- Install the exported files in the Export Repository

Navigate

- View Repository

1.6.1.00.03

Language: zh-tw 1999, 2004, Oracle. All rights reserved.

javascript:doSubmit('NEXT')

Microsoft PowerPoint... 轉貼：千萬別將電... Export Import Wizar... AM 05:28

Select export and click Next

Select application to be exported and click Export Application

Application Export - Microsoft Internet Explorer

檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H) 連結 >>

上一頁 下一頁 停止 重新整理 首頁 搜尋 我的最愛 媒體 記錄 郵件 列印 編輯 討論

網址(D) https://iacademy.oracle.com/pls/htmldb/f?p=4000:4900:9674528014949348285::NO::

ORACLE 10^g HTML DB DATABASE

User: HK_NMB_SQL01_T01

Workspace HK_NMB > Builder - Ap

Workspace Application CSS

Select Application

* Application 2089 STU

File Format UNIX

Owner Override

Build Status Override Run and I

As of

File Character Set: Unicode I

Language: zh-tw

1.6.1.00.03

Application Export

Exporting an application exports all application attributes (including templates, page regions, items, buttons, and so on) to a single file. However, you need to export cascading style sheets (CSS) and images separately.

Before exporting an application, it is a good practice to create a backup.

檔案下載

有些檔案可能傷害您的電腦，如果下列檔案資訊看起來可疑，或您不完全信任其來源，請不要開啓或儲存這個檔案。

檔名: f2089.sql

檔案類型

從: iacademy.oracle.com

您要將檔案開啓或儲存到您的電腦嗎？

開啓(O) 儲存檔案(S) 取消 其他資訊(M)

遇到這種檔案時必須事先警告(W)

Save the export file

完成 網際網路

開始 Microsoft PowerPoint... 轉貼：千萬別將電... Application Export - ... AM 05:29

Thank You!!