

Apex Plugins Cheatsheet

apex_plugin: functions

Returns the name attribute which has to be used for a HTML input element if you want that the value of the element is stored in session state when the page is submitted. If you have a HTML input element which returns multiple values (eg. select list with multiple="multiple") you have to set p_is_multi_value. Note: This function has to be called before you write something to the HTTP buffer with HTP.P(RN)

```
function get_input_name_for_page_item (
 p_is_multi_value in boolean)
return varchar2;
```

apex_plugin: plugin

```
type t_plugin is record (
 name varchar2(45),
 file_prefix varchar2(4000),
 attribute_01 varchar2(32767), ... );
```

apex_plugin: item

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

```
type t_page_item_render_result is record (
 is_navigable boolean default false,
 navigable_dom_id varchar2(255) );
```

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

Render function

```
function <name of function> (
 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;
```

Returns the AJAX identifier which has to be used for the on-demand call of a plug-in. Note: if the plug-in doesn't have an AJAX callback configured, null will be returned!

```
function get_ajax_identifier return varchar2;
```

apex_plugin: DA

```
type t_dynamic_action is record (
 id number,
 action varchar2(50),
 attribute_01 varchar2(32767), ... );
```

```
type t_dynamic_action_render_result is record (
 javascript_function varchar2(32767),
 ajax_identifier varchar2(255),
 attribute_01 varchar2(32767), ... );
```

Render function

```
function <name of function> (
 p_dynamic_action in apex_plugin.t_dynamic_action,
 p_plugin in apex_plugin.t_plugin)
return apex_plugin.t_dynamic_action_render_result;
```

apex_plugin: region

```
type t_region is record (
 id number,
 static_id  varchar2(255),
 name varchar2(255),
 type varchar2(255),
 source varchar2(32767),
 error_message varchar2(32767),
 attribute_01 varchar2(32767), ... );
```

Render function

```
function <name of function> (
 p_region in apex_plugin.t_region,
 p_plugin in apex_plugin.t_plugin,
 p_is_printer_friendly in boolean)
return apex_plugin.t_region_render_result;
```

apex_plugin: process

```
type t_process is record (
 id number,
 name varchar2(255),
 success_message varchar2(32767),
 attribute_01 varchar2(32767), ... );
```

```
type t_process_exec_result is record (
 success_message varchar2(32767));
```

Execute function

```
function <name of function> (
 p_process in apex_plugin.t_process,
 p_plugin  in apex_plugin.t_plugin)
return apex_plugin.t_process_exec_result;
```

```
function escape (
 p_value  in varchar2,
 p_escape in boolean) return varchar2;
```

Note: if both values are null, TRUE will be returned as well.

```
function is_equal (
 p_value1 in varchar2,
 p_value2 in varchar2) return boolean;
```

Returns the position in the list where p_value is stored. If it's not found null will be returned.

```
function get_position_in_list (
 p_list  in www_flow_global_vc_arr2,
 p_value in varchar2) return number;
```

Outputs the value in an escaped form. It's also taking care of chunking big strings into smaller outputs.

```
procedure print_escaped_value (
 p_value in varchar2);
```

Outputs a hidden field to store the page item value if the page item is rendered readonly but not printer friendly

```
procedure print_hidden_if_READONLY (
 p_item_name in varchar2,
 p_value in varchar2,
 p_is_READONLY in boolean,
 p_is_printer_friendly in boolean,
 p_id_postfix  in varchar2 default null);
```

Outputs a hidden protected field to store the page item value.

```
procedure print_hidden_protected (
 p_item_name in varchar2,
 p_value in varchar2,
 p_id_postfix in varchar2 default null);
```

Outputs a SPAN tag for a display only field.

```
procedure print_display_only (
 p_item_name in varchar2,
 p_display_value in varchar2,
 p_show_line_breaks in boolean,
 p_escape in boolean,
 p_attributes  in varchar2,
 p_id_postfix  in varchar2 default '_DISPLAY');
```

Outputs an OPTION tag. The values are always escaped.

```
procedure print_option (
 p_display_value in varchar2,
 p_return_value  in varchar2,
 p_is_SELECTED  in boolean,
 p_attributes in varchar2,
 p_escape in boolean default true);
```

Returns a Javascript array with all the page items which are really on the current and on page 0. p_bind_variable_list are the bind variables returned by www_flow_utilities.get_binds

```
function get_depending_fields (
 p_bind_variable_list in www_flow_global_vc_arr2)
return varchar2;
```

Outputs a JSON response based on the result of a two column LOV in the format:

```
[{"d": "display", "r": "return"}, {"d": "...", "r": "..."}, ...]
```

p_component_name is the name of the page item or report column, ... which is used in case an error has to be displayed.

Note: The HTTP header is initialized with mime type "application/json"

```
procedure print_lov_as_json (
 p_sql_statement in varchar2,
 p_component_name in varchar2,
 p_escape in boolean,
 p_support_legacy_lov in boolean default false /*internal use only! */);
```

apex_plugin_util

* For a complete reference check the apex_plugin and apex_plugin_util packages

apex_plugin_util

Executes the query and returns the values for each column.
Note: All column values are returned as a string
p_sql_statement: SQL statement which should be executed.
p_min_columns and *p_max_columns*: Used to check if the SQL statement complies to the number of required columns.
p_component_name: The name of the page item or report column which is used in case an error has to be displayed.
p_search_type: Use one of the *c_search_** constants.
p_search_column_no: Column which should be used to restrict the SQL statement. Has to be in range of *p_min_column* and *p_max_column*.
p_search_string: Value which should be used to restrict the query.
p_first_row: Skips all rows before the specified row. Can be used for pagination.
p_max_rows: Limits the number of returned rows.

```
function get_data (
 p_sql_statement in varchar2,
 p_min_columns in number,
 p_max_columns in number,
 p_component_name  in varchar2,
 p_search_type in varchar2 default null,
 p_search_column_no in varchar2 default 2,
 p_search_string in varchar2 default null,
 p_first_row in number default null,
 p_max_rows in number default null,
 p_support_legacy_lov in boolean default false /* internal use only! */)
return t_column_value_list;
```

Advanced version of *get_data*, returns the column values with original data types.
p_data_type_list: If provided checks that the data type for each column matches to the specified data type in the array. Use the constants *c_data_type_** for available data types.

```
function get_data2 (
 p_sql_statement in varchar2,
 p_min_columns in number,
 p_max_columns in number,
 p_data_type_list  in www_flow_global_vc_arr2 default c_empty_data_type_list,
 p_component_name  in varchar2,
 p_search_type in varchar2 default null,
 p_search_column_no in varchar2 default 2,
 p_search_string in varchar2 default null,
 p_first_row in number default null,
 p_max_rows in number default null)
return t_column_value_list2;
```

Gets the display value for the value specified in *p_search_string*.
p_component_name: The name of the page item or report column, ... which is used in case an error has to be displayed.

p_display_column_no: Column which should be returned from the SQL statement. Has to be in range of *p_min_column* and *p_max_column*.
p_search_column_no: Column which should be used to restrict the SQL statement. Has to be in range of *p_min_column* and *p_max_column*.
p_search_string: Value which should be looked up.

p_display_extra: If set to TRUE and a value isn't found, the search value will be added to the result instead.

Note: In the case multiple rows are returned by the query, just the first one is returned.

```
function get_display_data (
 p_sql_statement in varchar2,
 p_min_columns in number,
 p_max_columns in number,
 p_component_name  in varchar2,
 p_display_column_no in binary_integer default 1,
 p_search_column_no in binary_integer default 2,
 p_search_string in varchar2,
 p_display_extra in boolean default true,
 p_support_legacy_lov in boolean default false /* for internal use only! */)
return varchar2;
```

Gets the display values for the values specified in *p_search_value_list*.

```
function get_display_data (
 p_sql_statement in varchar2,
 p_min_columns in number,
 p_max_columns in number,
 p_component_name  in varchar2,
 p_display_column_no in binary_integer default 1,
 p_search_column_no in binary_integer default 2,
 p_search_value_list in www_flow_global_vc_arr2,
 p_display_extra in boolean default true,
 p_support_legacy_lov in boolean default false /* for internal use only! */)
return www_flow_global_vc_arr2;
```

Returns a jQuery selector based on a comma delimited string of page item names.

```
function page_item_names_to_jquery (
 p_page_item_names in varchar2)
return varchar2;
```

Returns a cleaned up version of a comma delimited string of page item names where all spaces are removed, colons are replaced with a comma and the page item names are converted to uppercase. This is important for JavaScript code, because page item names are case sensitive in the browser.

```
function cleanup_page_item_names (
 p_page_item_names in varchar2)
return varchar2;
```

Writes the data of the page item meta data into the HTTP buffer.

```
procedure debug_page_item (
 p_plugin in www_flow_plugin_t_plugin,
 p_page_item in www_flow_plugin_t_page_item);
procedure debug_page_item (
 p_plugin in www_flow_plugin_t_plugin,
 p_page_item in www_flow_plugin_t_page_item,
 p_value in varchar2,
 p_is_READONLY in boolean,
 p_is_printer_friendly in boolean);
```

Writes the data of the region meta data into the HTTP buffer.

```
procedure debug_region (
 p_plugin in www_flow_plugin_t_plugin,
 p_region in www_flow_plugin_t_region);
procedure debug_region (
 p_plugin in www_flow_plugin_t_plugin,
 p_region in www_flow_plugin_t_region,
 p_is_printer_friendly in boolean);
```

Writes the data of the dynamic action meta data into the HTTP buffer.

```
procedure debug_dynamic_action (
 p_plugin in www_flow_plugin_t_plugin,
 p_dynamic_action in www_flow_plugin_t_dynamic_action);
```

Writes the data of the process meta data into the HTTP buffer.

```
procedure debug_process (
 p_plugin in www_flow_plugin_t_plugin,
 p_process in www_flow_plugin_t_process);
```

apex_javascript

Adds the script tag to load a javascript library.

```
p_name: has to be specified without .js
p_directory: has to have a trailing slash
p_version: version identifier which should be added to the library name
p_skip_extension: if true the extension .js is NOT added
procedure add_library(
 p_name in varchar2,
 p_directory in varchar2 default www_flow_g_image_prefix||'javascript/',
 p_version in varchar2 default c_apex_version,
 p_skip_extension in boolean default false );
```

Adds a javascript code snippets to the HTML output which is executed at the onload event. If an entry with the same key exists it will be ignored.

```
If p_key is null the snippet will always be added.
p_code: javascript code snippet. eg: $s('P1_TEST'; 'abc');
p_key: name of the key. eg: APEX_WIDGET
```

```
procedure add_onload_code(
 p_code in varchar2,
 p_key in varchar2 default null);
```

Adds a code snippet which is included inline into the HTML output eg. You can use this procedure to add new functions or global variable declarations.

```
Note: if you want to execute code, you should use add_onload_code
If an entry with the same key exists it will be ignored.
```

```
If p_key is null the snippet will always be added.
p_code: javascript code snippet. eg: $s('P1_TEST'; 123);
p_key: identifier for the code snippet. If specified and a code snippet with the same name has already been added the new code snippet will be ignored.
```

```
procedure add_inline_code(
 p_code in varchar2,
 p_key in varchar2 default null);
```

Escapes a text so that it can be used in JavaScript without problems.

```
Replaces \ with \\, / with \/, " with \u0022, ' with \u0027, tab with \t,chr(10) with \n.
function escape (
 p_text in varchar2) return varchar2;
```

apex_css

Adds the style tag to load a css library.

```
p_name: has to be specified without .js
p_directory: has to have a trailing slash
p_version: version identifier which should be added to the library name
p_skip_extension: if true the extension .css is NOT added
procedure add_file(
 p_name in varchar2,
 p_directory in varchar2 default www_flow_g_image_prefix||'css/',
 p_version in varchar2 default c_apex_version,
 p_skip_extension in boolean default false );
```

Adds a CSS style snippet which is included inline into the HTML output eg. You can use this procedure to add new css style declarations.

```
If an entry with the same key exists it will be ignored.
If p_key is null the snippet will always be added.
p_style: CSS style snippet. eg: #test { color:#fff }
```

```
p_key: identifier for the style snippet. If specified and a style snippet with the same name has already been added the new style snippet will be ignored.
```

```
procedure add (
 p_css in varchar2,
 p_key in varchar2 default null);
```