

ORACLE®

ORACLE®

Oracle Application Express 4.0 - It's all about Plug-Ins!

Patrick Wolf

Principal Member of Technical Staff - Database Tools

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.

Inside Oracle APEX by Patrick Wolf

http://www.inside-oracle-apex.com/

Inside Oracle APEX by Patrick Wolf

Home Overview About APEX Builder Plugin ApexLib Framework APEX Essentials Free updates by RSS or Email

11. May 2009 6 Comments

Spreadsheet Master - He is the man! ;-)

Just came across a new fun video produced by Jeff Erickson (Oracle Publishing) who runs the blog Tech Spreadsheets. He writes about the challenges that are faced by producing some kind of new video which is not just a simple corporate presentation. I really enjoyed the outcome of the video because it was so fun to watch.

[Continue reading...](#)

The Developer Conference Sign up!

Pro Oracle Application Express READ IT!!!

Popular Last Posted Categories Tags

- ★ Oracle Application Express (APEX) 4.0 - Preview Video
- ★ Checkboxes in Tabular Forms - The easy way!
- ★ Reply to AMIS Question on APEX and PDF Printing
- ★ Oracle APEX 4.0 - New Features in Oracle APEX 4.0
- ★ Generic solution for cascading select lists/lovs
- ★ Plug & play tabular form handling
- ★ Oracle APEX Builder Plugin v1.0 release!
- ★ Question on using %S% functions in SQL statement
- ★ SQL statement
- ★ Caution when using PL/SQL functions in a
- ★ Oracle APEX Builder Plugin v1.0 release!
- ★ Plug & play tabular form handling

www.oracleapex.info
twitter.com/patrickwolf

Plug-ins

ORACLE®

A photograph of three construction workers building a wooden frame structure outdoors. The workers are positioned around a rectangular frame made of vertical wooden studs. One worker on the left is wearing a light blue shirt and pants, another in the center is shirtless with blue pants and a cap, and a third on the right is shirtless with grey shorts. The background shows green trees and a clear sky. A semi-transparent white banner is overlaid across the middle of the image, containing the title text.

Using Plug-ins

ORACLE®

ORACLE®

D E M O N S T R A T I O N

Using Plug-ins

ORACLE®

Development

ORACLE®

Architecture

ORACLE®

Callbacks - Rendering

```
function render_item_type (  
 p_item in apex_plugin.t_page_item,  
 p_plugin in apex_plugin.t_plugin,  
 p_value in varchar2,  
 p_is_readonly in boolean,  
 p_is_printer_friendly in boolean )  
return apex_plugin.t_page_item_render_result
```

Callbacks - Validation

```
function validate_item_type (  
 p_item in apex_plugin.t_page_item,  
 p_plugin in apex_plugin.t_plugin,  
 p_value in varchar2 )  
 return apex_plugin.t_page_item_validation_result
```

Callbacks - AJAX

```
function validate_item_type (  
 p_item in apex_plugin.t_page_item,  
 p_plugin in apex_plugin.t_plugin )  
 return apex_plugin.t_page_item_ajax_result
```

Interface Record Types

```
type t_page_item is record (  
 id number,  
 name varchar2(255),  
 label varchar2(4000),  
 format_mask varchar2(255),  
 is_required boolean,  
 standard_validations varchar2(20),  
 lov_definition varchar2(4000),  
 lov_display_extra  boolean,  
 lov_display_null boolean,  
 lov_null_text varchar2(255),  
 lov_null_value varchar2(255),  
 lov_query_result_translated boolean,  
 lov_cascade_parent_items varchar2(255),  
 ajax_items_to_submit varchar2(255),  
 ajax_optimize_refresh boolean,  
 ...
```

Interface Record Types

```
...
element_width number,
element_max_length number,
element_height number,
element_attributes varchar2(2000),
element_option_attributes varchar2(4000),
escape_output boolean,
attribute_01 varchar2(32767),
attribute_02 varchar2(32767),
attribute_03 varchar2(32767),
attribute_04 varchar2(32767),
attribute_05 varchar2(32767),
attribute_06 varchar2(32767),
attribute_07 varchar2(32767),
attribute_08 varchar2(32767),
attribute_09 varchar2(32767),
attribute_10 varchar2(32767) );
```

Interface Record Types

```
type t_plugin is record (  
 name varchar2(45) ,  
 file_prefix varchar2(4000) ,  
 attribute_01  varchar2(32767) ,  
 attribute_02  varchar2(32767) ,  
 attribute_03  varchar2(32767) ,  
 attribute_04  varchar2(32767) ,  
 attribute_05  varchar2(32767) ,  
 attribute_06  varchar2(32767) ,  
 attribute_07  varchar2(32767) ,  
 attribute_08  varchar2(32767) ,  
 attribute_09  varchar2(32767) ,  
 attribute_10  varchar2(32767) ) ;
```

Interface Record Types

```
type t_page_item_render_result is record (  
 is_navigable boolean default false,  
 navigable_dom_id varchar2(255)  
 /* should only be set if navigable element  
 is not equal to item name */  
);
```


Interface Record Types

```
type t_page_item_validation_result is record (  
 message varchar2(32767) ,  
 display_location varchar2(40) ,  
 /* if not set the application default will  
 be used */  
 page_item_name varchar2(255) );  
 /* if not set the validated page item name  
 will be used */
```

A person wearing a plaid shirt and jeans is holding a hammer with a wooden handle. The background is a blurred wooden structure, possibly a building under construction. The word "Coding" is overlaid in large white letters on a semi-transparent grey background.

Coding

ORACLE®

ORACLE®

D E M O N S T R A T I O N

Coding a Plug-in

ORACLE®

ORACLE®

A photograph of a blue bucket and a yellow shovel on a sandy beach. The bucket is in the foreground, filled with sand. The shovel is leaning against it. The background shows the ocean and a clear blue sky. A semi-transparent grey box is overlaid on the right side of the image, containing the text 'Wrong Tool!'.

Wrong Tool!

ORACLE®

ORACLE®

A yellow wheel loader is shown from a low angle, its large bucket filled with sand. The scene is set against a warm, orange-hued sunset sky. The loader's large, treaded tires and the heavy-duty bucket are prominent features. The overall atmosphere is one of industrial strength and productivity.

Tool we need!

ORACLE®

Package

apex_plugin_util

apex_javascript

apex_css

ORACLE®

Security

ORACLE®

XSS Attacks

XSS Attacks

Attack 1 - Value in database column:

XSS Attacks

Attack 1 - Value in database column:

This is a `<script>alert('XSS Attack');</script>`
comment with bad code injected..

XSS Attacks

Attack 1 - Value in database column:

This is a `<script>alert('XSS Attack');</script>` comment with bad code injected..

XSS Attacks

Attack 1 - Value in database column:

This is a `<script>alert('XSS Attack');</script>` comment with bad code injected..

Attack 2 - Value submitted - Error page:

XSS Attacks

Attack 1 - Value in database column:

This is a `<script>alert('XSS Attack');</script>` comment with bad code injected..

Attack 2 - Value submitted - Error page:

This is a `<script>alert('XSS Attack');</script>` comment with bad code injected..

XSS Attacks

Attack 1 - Value in database column:

This is a `<script>alert('XSS Attack');</script>` comment with bad code injected

Attack 2 - Value submitted - Error page:

This is a `<script>alert('XSS Attack');</script>` comment with bad code injected..

XSS Attack Prevention

```
sys.htf.escape_sc(l_data_value)
```

```
apex_plugin_util.escape (  
 p_value => l_data_value,  
 p_escape => p_item.escape_output  
);
```

SQL Injection

SQL Injection

Don't trust user data!

Data from Browser

Data from Browser

Don't trust!

Check List

Check List

- Test with multiple instances!

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode
- Secure? XSS & Data Validation

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode
- Secure? XSS & Data Validation
- AJAX - Don't leak internal data

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode
- Secure? XSS & Data Validation
- AJAX - Don't leak internal data
- Help Text for Plug-In and Attributes!

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode
- Secure? XSS & Data Validation
- AJAX - Don't leak internal data
- Help Text for Plug-In and Attributes!
- Translateable

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode
- Secure? XSS & Data Validation
- AJAX - Don't leak internal data
- Help Text for Plug-In and Attributes!
- Translateable
- Accessibility

Check List

- Test with multiple instances!
- Avoid inline JavaScript and CSS
- Read Only and Printer Friendly Mode
- Secure? XSS & Data Validation
- AJAX - Don't leak internal data
- Help Text for Plug-In and Attributes!
- Translateable
- Accessibility
- License Information

Sharing

ORACLE®

The Oracle logo, a stylized red 'O' with a vertical line through it, is positioned in the center. Overlaid on the logo is the text 'ORA' in a grey, serif font. The 'O' is positioned above the 'A', and the 'R' is positioned between the 'O' and the 'A'.

ORA

ORACLE®

SOFTWARE. HARDWARE. COMPLETE.

ORACLE®