

Banner Self-Service Web Programming and Development

Agenda

- Web Architecture & Components
- Building blocks
 - HTML, PL/SQL, PL/SQL Toolkit
- Banner Web (Self Service)
- Security
 - SSL, Firewalls, ANO... oh my!

August 1, 2008 | www.sungardhe.com

What is Banner Self-Service?

- Add-on to Banner baseline products
- Advantages of Banner Web Design
 - move to thin client on desktop
 - No middle tier forms, logic maintained on database server
- Oracle PL/SQL Packages

August 1, 2008 | www.sungardhe.com

Architecture

- Top Tier: User interfaces with browser
- Middle Tier: Browser communicates with Oracle9i application server (web server)
- Database Tier: Web requests are processed by stored procedures

August 1, 2008 | www.sungardhe.com

Web Architecture

August 1, 2008 | www.sungardhe.com

Web Client

- Any browser that supports cookies
- Mozilla Firefox
- Internet Explorer
- Safari
- Others... Netscape, Opera?

August 1, 2008 | www.sungardhe.com

HTTP/Web Server

- Oracle Application Server (OAS) or Internet Application Server (IAS)
 - connects to Oracle via SQL*Net
- Components:
 - Listener
 - DAD - Database Access Descriptor
 - PL/SQL Agent/Gateway

August 1, 2008 | www.sungardhe.com

Oracle Application Server

Oracle Application Server puts into place an architecture which will allow you to build applications that tap into the Oracle database, all the while using the deployable and versatile medium of the World Wide Web.

- Middle tier of application architecture
- Launch and manage web content
- Build presentation layer
- Provides access to databases
- Scale and deploy content

August 1, 2008 | www.sungardhe.com

Oracle Application Server

- Services
 - Communications
 - Presentation
 - Caching
 - Content Management
 - Business Intelligence
 - Database

August 1, 2008 | www.sungardhe.com

- ### Listener
- **Software daemon**
 - listens for requests on pre-defined ports (use any higher than 1000)
 - **Responsible for opening a port on the web server to receive, secure, and interpret HTTP requests**
 - **best to have separate listeners for each database**
 - Allows systems to be brought up and down independently
 - Allows SSL to be used for web
- August 1, 2008 | www.sungardhe.com

- ### PL/SQL Agent
- **Cartridge or software module**
 - programming plug-ins to OAS/IAS
 - Types; PL/SQL, C, Perl, Java,...
 - **invokes PL/SQL procedures stored in Oracle databases, which will return data in dynamic HTML pages**
 - **Mod_plsql, refer to HTTP Server mod_plsql User's Guide.pdf for more details**
- August 1, 2008 | www.sungardhe.com

Oracle PL/SQL Toolkit

- A series of packages and procedures delivered by Oracle which create html tags
 - Web displays using HTP & HTF packages
 - Delivered as part of 9ias installation and created in the SYS database schema
- `$ORACLE_HOME/Apache/modplsql/owa/owaload.sql`

August 1, 2008 | www.sungardhe.com

Generating HTML in PL/SQL

- Use packages and logical units
- Must follow HTML standards
- DAD user must have execute privileges to the packages created by the developer
 - public synonyms and grants
- Owner of package.procedure needs execute privilege on PLSQL toolkit packages

August 1, 2008 | www.sungardhe.com

Host/Database Server

- Oracle database
 - RDBMS 8i or 9i, 10g
 - shared_pool >=100 MB
- Oracle listener
- Banner Products
 - Student, General, etc...
 - Self-Service products

August 1, 2008 | www.sungardhe.com

Agenda

- Web Architecture & Components
- Building blocks
 - HTML, PL/SQL, PL/SQL Toolkit
- Banner Self-Service
- Security
 - SSL, Firewalls, ANO... oh my!

August 1, 2008 | www.sungardhe.com

Building Blocks

- HTML
- PL/SQL
- Oracle Application Server Toolkit
 - HTP, HTF & OWA%

August 1, 2008 | www.sungardhe.com

HTML

- Hyper Text Markup Language
 - language of the web
 - series of tags in an ASCII/text document
 - instructs browser what to do
 - HTML commands are set off by <>
 - travel in pairs & affect what's in between tags
 - <html> is a start, and </html> is a stop
 - you can always 'view source'

August 1, 2008 | www.sungardhe.com

HTML Syntax

- Most HTML tags have attributes
` `
` click here `
`<P ALIGN=direction>`
- All tags need to be closed `</BODY>`
- Some tags need attributes `<HREF..>`

August 1, 2008 | www.sungardhe.com

HTML Sample

```
<html>
<!-- this is how to do comments -->
<head>
<title> Your Title appears at the very top of window bar
</title>
</head>

<body>
<h1> Hello World </h1>

<p> This is our first web document!

</body>
</html>
```

Think about the blocks!

August 1, 2008 | www.sungardhe.com

HTML Basic Tags

- `<html> </html>` creates an html document
- `<head> </head>` info portion about the html document
- `<title> </title>` displays info in window title bar
- `<body> </body>` visible portion of document
 - `<body background=? bgcolor=? text=? link=? vlink=? alink=?>`
 - example;
 - `<body>` just open body (nothing else)
 - `<body bgcolor=cyan text="#FFFFFF">` white on cyan background
 -
- `<h1> </h1>` header or headline
 - `<h2> </h2> <h3> </h3> <h4> </h4> <h5> </h5> <h6> </h6>`
 - example;
 - `<h1> header line 1 </h1>`
 - `<h2> header line 2 </h2>`

August 1, 2008 | www.sungardhe.com

HTML Singleton Tags

- Beginning tag with no required ending tag
- `<p> </p>` paragraph
- `<p/>`
 - example;
 - `<p>` paragraph 1...
 - `<p/>` paragraph 2...
- `
` inserts a line break
- `
`
 - ex; this is on the first line `
`
 - this will appear on the next line
- `<hr size=? width=? noshade>` horizontal rule line
- `<hr/>`
 - Line drawn horizontal across page

August 1, 2008 | www.sungardhe.com

HTML Basic Tags

- ` ` make text bold
 - ex; `` this is going to be bold! ``
- `<i> </i>` change text to italics
 - ex; `<i>` this will be italics `</i>`
 - `<i>` this will be `` bold & italics `` `</i>`
- ` ` emphasize
 - ex; `` Don't supersize, emphasize! ``
 -

August 1, 2008 | www.sungardhe.com

HTML Basic Tags

- `<pre> </pre>` preformatted text
 - example;
 - `<pre>`
 - The computer was first invented ...
 - `</pre>`
- ` ` set font attributes
 - ``
 - example;
 - `` This is the biggest! ``
 - `` Slightly smaller. ``
 - `` The smallest you can imagine. ``
 - `` This should stand out. ``
 - `` This will really `` stand ``
 - out. ``

August 1, 2008 | www.sungardhe.com

HTML Basic Tags

- `<dl> </dl>` definition list
- `<dt>` precedes each definition term
- `<dd>` precedes each definition
 - `ex;` Investing
 - `<dl>`
 - `<dt>` IRA
 - `<dd>` Individual Retirement Account
 - `</dl>`
- ` ` unordered/bulleted list
- ` ` precedes each list item
 - `ex;` Grocery List
 - ``
 - `` bread
 - `` milk
 - ``

August 1, 2008 | www.sungardhe.com

HTML Basic Tags

- `<ol type="?"> ` numbered/ordered list
 - The TYPE attribute indicates style:
 - "1" = Arabic numerals (the default)
 - "a" = lowercase alpha
 - "A" = uppercase alpha
 - "i" = lowercase Roman
 - "I" = uppercase Roman
- ` ` precedes each list item
 - `ex;` Grocery List
 - `<ol type="A">`
 - `` bread
 - `` milk
 - ``
 - you'd see;
 - A. bread
 - B. milk

August 1, 2008 | www.sungardhe.com

HTML Exercise #1

- Use a text editor and create an HTML file
- Play with different tags we've seen
 - create a basic html file
 - use bold, italics and preformatted text
 - change the body background color
 - use the font tag to change text display
- View HTML file with a Web browser

August 1, 2008 | www.sungardhe.com

HTML (Advanced)

- `` image (picture) source
 - ``
 - example;
 - ``
 - ``
- `<a href> ` hyperlink reference
 - ` something here `
 - ` email address `
 - example;
 - ` Click to Yahoo!`
``
 - ` da`
`Pres `

August 1, 2008 | www.sungardhe.com

HTML Tables

- `<table> </table>` creates a table of data
 - `<th> </th>` specifies the table header
 - `<td> </td>` specifies the table data
 - `<tr> </tr>` specifies table row (where does it end)
- example;
- `<table>`
- `<tr>`
- `<th ID </th>`
- `<th Name </th>`
- `</tr>`
- `<tr>`
- `<td 123-45-6789`
- `</td>`
- `<td Elmer Fudd </td>`
- `</tr>`
- `</table>`

ID	Name
123-45-6789	Elmer Fudd

August 1, 2008 | www.sungardhe.com

HTML Form Tags 1

```
<form action="URL" method=POST>  
creates a form to call a CGI (process)  
</form> closes the form
```

To create a pulldown box of values;
`<select [multiple] name="?" [size="?"]>`
`<option value="?"> descriptive text </option>`
`</select>`

Radio Selection boxes (pick one value);
`<input type="radio" name="?" value="?">`

Check all that apply with a checkbox;
`<input type="checkbox" name="?" value="?">`

August 1, 2008 | www.sungardhe.com

HTML Form Tags 2

Pass an unseen variable with the ACTION_URL;
<input type="hidden" name="?" value="?">

Different text boxes for input;
<input type="text" name="?" size="?">
<input type="password" name="?" size="?">
<textarea name="?" cols=? rows=?> </textarea>

To submit the form for processing;
<input type="submit" value=" different text for button ">

To clear or set data back to original state;
<input type="reset">

August 1, 2008 | www.sungardhe.com

HTML Form Example

```
<form action="process_to_execute.cgi">
<br> Name: <input type="text" name="name_in" size=25>
<br> Gender:
<select name="gender">
<option value="N"> unknown </option>
<option value="F"> female </option>
<option value="M"> male </option>
</select>
<br> Do you have a sweet tooth?
<input type="radio" name="sweettooth" value="yes"> Yes
<input type="radio" name="sweettooth" value="no"> No

<input type="submit" value="Press Me">
<input type="reset">
</form>
```

August 1, 2008 | www.sungardhe.com

HTML Form Parameters

- Upon submitting a form, a URL is composed of the name/value pairs and appended to the ACTION URL

Format:

ACTION_URL ? var1=123 & var2=abc [&...]

How it would look from previous slide:

process_to_execute.cgi?name_in=Smith&gender=F
&sweettooth=no

August 1, 2008 | www.sungardhe.com

HTML Exercise #2

- Use a text editor and add to your HTML file
- Play with advanced tags (for example)
 - display an image file in your page
 - create a link to another site
 - create a link for an email address
 - create an HTML table
 - create an HTML form
- View HTML file with a Web browser

August 1, 2008 | www.sungardhe.com

HTML References

- Books
 - HTML for dummies
 - any reference book will do
- Classes
 - Introduction to HTML
- Web sites
 - search Yahoo for HTML
 - <http://www.ncsa.uiuc.edu/General/Internet/WWW/HTMLPrimer.html>
 - www.webmonkey.com
 - www.htmlgoodies.com

August 1, 2008 | www.sungardhe.com

Building Blocks

- HTML
- PL/SQL
- Oracle Application Server Toolkit
 - HTP, HTF & OWA%

August 1, 2008 | www.sungardhe.com

PL/SQL

- **Procedural Language/Standard Query Language**
- **Basic**
 - Variables
 - Control Structures
 - if-then-else, for-loop, while-loop, exit-when
 - Avoid using goto whenever possible
 - Cursor and cursor FOR loops
 - Exception Handling
- **Advanced**
 - Modularity; subprograms and packages
 - Information Hiding and Data Encapsulation
 - Overloading

August 1, 2008 | www.sungardhe.com

PL/SQL

- **Block Structured**
 - logical unit of work (a module)
 - basic units; named (procedures, functions and packages) and anonymous blocks
 - supports the idea of *stepwise refinement*
- **Three Parts**
 - Declaration (optional); make variables known
 - Execution
 - Exception (optional) handler for warnings or errors
- **Nest**
 - Sub-blocks allowed in Executable and Exception parts and can define subprograms in Declaration

August 1, 2008 | www.sungardhe.com

PL/SQL Example of Blocking

```
Procedure myproc
is
  procedure subproc is
  begin
 dbms_output.put_line ('subproc running...');
  end;
begin
  begin
 subproc; /* call to procedure defined in
  declaration section */
  exception
 when others then null;
  end;
exception
  when others then dbms_output.put_line('uh oh,
  something happened!');
end myproc;
```

August 1, 2008 | www.sungardhe.com

PL/SQL Example

```
DECLARE
  qty_on_hand NUMBER(5);
BEGIN
  SELECT quantity INTO qty_on_hand FROM inventory
  WHERE product = 'TENNIS RACKET'
  FOR UPDATE OF quantity;

  IF qty_on_hand > 0 THEN -- check quantity
 UPDATE inventory SET quantity = quantity - 1
 WHERE product = 'TENNIS RACKET';
 INSERT INTO purchase_record
 VALUES ('Tennis racket purchased', SYSDATE);
  ELSE
 INSERT INTO purchase_record
 VALUES ('Out of tennis rackets', SYSDATE);
  END IF;
  COMMIT;
END;
```

August 1, 2008 | www.sungardhe.com

PL/SQL Modularity

- Break a program down into manageable modules aiding in top-down design
 - reusability
 - maintainability
 - abstraction

August 1, 2008 | www.sungardhe.com

PL/SQL Modularity

- Subprograms
 - Procedures
 - takes parameters (optional) and performs an action
 - verb-noun; procedure CALCULATE_TOTALS
 - Functions
 - takes parameters (optional) and returns computed value
 - preposition for boolean functions; function IS_VALID_TYPE return boolean
 - noun for other functions; function TOTAL_SALES return number

August 1, 2008 | www.sungardhe.com

PL/SQL Modularity

- Packages

- database object which is a collection of logically common variables, cursors, procedures and functions
- entire package loaded into memory or can 'Pin' into memory
 - DBMS_SHARED_POOL.[un]keep(<package_name>)
- status in Database must be 'VALID' in order to run

- Two Parts

- Package Specification (interface)
 - public declarations that are visible to your application
- Package Body
 - implementation details (actual code) and private declarations

August 1, 2008 | www.sungardhe.com

Procedures

```
create or replace
PROCEDURE name [ (parameter list) ]
IS
  <declaration section>
BEGIN
  <execution section>
[EXCEPTION
  <exception section>]
END name;
```

Note: [] indicate item is optional

August 1, 2008 | www.sungardhe.com

Procedure Example

```
create or replace
PROCEDURE P_Display_Hello (parml varchar2)
IS
  var1 char(5) := 'there';
BEGIN
  dbms_output.put_line('Hello '||var1||'
' || parml);
EXCEPTION
  when others then
  dbms_output.put_line('Problem occurred..');
END P_Display_Hello;
```

- **Note:** need 'set serveroutput on size 10000' for put_line output.

August 1, 2008 | www.sungardhe.com

Functions

```
create or replace
FUNCTION name [ (parameter list) ]
RETURN return_datatype
IS
 <declaration section>
BEGIN
 <execution section>
[EXCEPTION
 <exception section>]
END name;
```

August 1, 2008 | www.sungardhe.com

Function Example

```
create or replace
FUNCTION get_balance (acct_id integer)
RETURN real
IS
 acct_balance real := 0;
BEGIN
 select bal into acct_balance from accts
 where acctno = acct_id;
 return acct_balance;
END get_balance;
```

August 1, 2008 | www.sungardhe.com

Cursors

- CURSOR name [(parameter list)]
- RETURN return_specs
- IS
- SELECT <statement>;

Note: return_specs is a record or rowtype in a database table, not a single field datatype (ie number or varchar).

August 1, 2008 | www.sungardhe.com

Cursor FOR Loop

```
DECLARE
  CURSOR emp_cursor (dnum NUMBER) IS
 SELECT sal, comm FROM emp WHERE deptno = dnum;
  total_wages NUMBER(11,2) := 0;
  higher_comm NUMBER(4) := 0;
BEGIN
  /* The number of iterations will equal the number of rows *
  * returned by emp_cursor. */
  FOR emp_record IN emp_cursor(20) LOOP
 emp_record.comm := NVL(emp_record.comm, 0);
 total_wages := total_wages + emp_record.sal +
 emp_record.comm;
 IF emp_record.comm > emp_record.sal THEN
 higher_comm := higher_comm + 1;
 END IF;
  END LOOP;
  INSERT INTO temp VALUES (higher_comm,
  'Total Wages: ' || TO_CHAR(total_wages));
  COMMIT;
END;
/
```

August 1, 2008 | www.sungardhe.com

Package Specification

```
Create [or Replace] PACKAGE package_name
AS
  <declaration of public variables>

  <declaration of public cursors>

  <declaration of public functions &
  procedures>

END [package_name];
```

optional

August 1, 2008 | www.sungardhe.com

Package Spec Example

```
Create or Replace PACKAGE hello_world
IS
  MinPerHr constant number := 60; -- public
  variable
  /* 2nd kind of comment */
  Procedure p_display_hello;
END hello_world;
/
show errors;
set scan on;
whenever sqlerror continue;
drop public synonym hello_world;
whenever sqlerror exit rollback;
create public synonym hello_world for hello_world;
rem grant execute on hello_world to public;
start gurgtrth hello_world Security Patch
```

August 1, 2008 | www.sungardhe.com

Package Body

```
Create [or replace] package BODY package_name
IS
  <declaration of private variables>
  <declaration of cursors - with SELECT>
  <declaration of functions & procedures -
  BODY>
BEGIN
  ...
[EXCEPTION
  ... ]
END package_name;
```

August 1, 2008 | www.sungardhe.com

Package Body Example

```
Create or Replace PACKAGE BODY hello_world
IS
  curr_release constant varchar2(10) := '1.0'; -
  - private variable

  cursor dept_salary (dnum integer) is
  select salary from emp where deptno = dnum;

  procedure p_display_hello is
  begin
  for sal_rec in dept_salary (20) loop
 dbms_output.put_line(sal_rec.salary);
  end loop;
  end p_display_hello;
END hello_world;
/
```

August 1, 2008 | www.sungardhe.com

Information Hiding & Data Encapsulation

- **General Implementation of Object Orientation**
- **More work initially but saves time and effort later on**
- **Information Hiding (Oracle level)**
 - hide internals of a software application or database
 - separation of package specification & body and separate recompilation
- **Data Encapsulation (Application level)**
 - no data should be viewed or modified except through defined routines
 - put all DML into a package and require applications to use package

August 1, 2008 | www.sungardhe.com

PL/SQL Overloading

- **Object Polymorphism**
 - Given operation behaves the same even when applied to different datatypes
- **Give two or more subprograms the same name!**
 - Number or scope of parameters must be different
- **Benefits**
 - convenience (black box); allows others to quickly share & use
 - transfers the details from user to overloaded program
- **Examples**
 - to_date & to_char

August 1, 2008 | www.sungardhe.com

PL/SQL Overloading

```
...
381 -- Output Procedures
382 procedure print (cbuf in varchar2 DEFAULT
 NULL);
383 procedure print (dbuf in date);
384 procedure print (nbuf in number);
385
386 -- Output without the newline
387 procedure prn (cbuf in varchar2 DEFAULT NULL);
388 procedure prn (dbuf in date);
389 procedure prn (nbuf in number);
390
391 -- Abbrev call to print()
392 procedure p (cbuf in varchar2 DEFAULT NULL);
393 procedure p (dbuf in date);
394 procedure p (nbuf in number);
...
```

August 1, 2008 | www.sungardhe.com

PL/SQL Exception Handling

- **Event driven handling of errors**
 - pre-defined exceptions
 - NO_DATA_FOUND, ZERO_DIVIDE, ...
 - user defined exceptions
- **Different section for error processing code**
 - transfer out of normal execution sequence
- **Reliable error handling**
 - handled & un-handled exceptions will always stop normal processing
 - only catches what is defined!!!

August 1, 2008 | www.sungardhe.com

PL/SQL Exception Handling

```
DECLARE
  out_of_stock EXCEPTION;
  number_on_hand NUMBER(4);
BEGIN
  ...
  IF number_on_hand < 1 THEN
 RAISE out_of_stock;
  END IF;
  ...
EXCEPTION
  WHEN out_of_stock THEN
 -- handle the error
END;
```

August 1, 2008 | www.sungardhe.com

PL/SQL Exercise

- Use a text editor to create a PL/SQL package and body
 - Use a Cursor FOR loop to find a person in SPRIDEN
 - Use DBMS_OUTPUT.PUT_LINE for output
 - Include an Exception Handler
 - Extra credit for Overloading & Data Encapsulation!
- To install your package
 - sqlplus baninst1/u_pick_it @<filename of package.procedure>
- Run your procedure
 - execute <package.procedure>

August 1, 2008 | www.sungardhe.com

PL/SQL References

- Books
 - Oracle PL/SQL User's Guide & Reference
 - Oracle PL/SQL Programming (Ant book)
 - Steven Feuerstein, O'Reilly & Associates Inc.
- Tools
 - TOAD (Tool for Oracle Appl Developer)
<http://www.toadsoft.com> for freeware
 - SQL Navigator
http://www.quest.com/sql_navigator
- Web sites
 - www.revealnet.com or search Yahoo for PL/SQL
 - <http://www.ezsql.net> for info and good links

August 1, 2008 | www.sungardhe.com

Building Blocks

- HTML
- PL/SQL
- PL/SQL Toolkit
 - HTP, HTF & OWA%

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit

- The purpose of the toolkit is to allow you to more easily generate web content from the information contained in the Banner (Oracle) Database.
- The packages provide datatypes, procedures, and functions to be used by the Oracle Application Server (OAS) and Banner Web.

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit

- Installed into each Database (owned by SYS)
- Comprised of Packages;
 - HTP - HyperText Procedures
 - package of procedures; one for each HTML tag available
 - HTF - HyperText Functions
 - package of functions; one for each HTML tag available and used to *NEST* several tags together
 - OWA - Oracle Web Agent Packages
 - OWA, OWA_SEC, OWA_TEXT, OWA_COOKIE, OWA_UTIL

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit

- OWA
functions and procedure called internally by PL/SQL cartridge
- OWA_SEC
setup and return of security information
- OWA_PATTERN
perform pattern matching against strings using regular expressions
- OWA_TEXT
functions used internally by OWA_PATTERN
- OWA_COOKIE
set and retrieve cookies from client browsers

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit

- OWA_UTIL - utility procedures
 - showsource
print out the source of a PL/SQL stored object
 - showpage
dumps the HTML buffer to a SQL*Plus or Server Manager screen.
 - print_cgi_env
prints out all of the HTTP environment variables for the session.
 - redirect_url
redirects output to another URL.
 - tableprint
prints out an Oracle table.

August 1, 2008 | www.sungardhe.com

PL/SQL Documentation

- Documentation for each HTP, HTF and OWA% tag is available on Oracle's technet web site
 - Let's take a chance to review Oracle documentation -- direct your browser to http://download-west.oracle.com/docs/cd/A97335_01/index.htm
- login, click on on "Run Web Sites and Applications", scroll to Oracle PL/SQL and click on the "Using PL/SQL Gateway" link

August 1, 2008 | www.sungardhe.com

Viewing Packages

- To dump a package from Oracle database;

```
unix> more dbasrc.sql
set hea off term 999 linesize 122
col line for 9999
col text for all0 word_wrap

select line, text from DBA_SOURCE
where name like upper('%&1%')
and type in ('PACKAGE','PACKAGE BODY')
order by type,line
/
exit;
```

August 1, 2008 | www.sungardhe.com

HTP Package

```
> sqlplus baninst1/u_pick_it @dbasrc htp | more
1 package body htp as
2
3 /* The broken line below is intentional */
4 NL_CHAR constant varchar2(1) := '
5 ';
6 NLNL_CHAR constant varchar2(2) := '
7
8 ';
<skip>
35
36 /* STRUCTURE tags */
37 procedure htmlOpen is
38 begin p(htf.htmlOpen); end;
39
40 procedure htmlClose is
41 begin p(htf.htmlClose); end;
standard input ..
```

August 1, 2008 | www.sungardhe.com

Using HTP Package

```
CREATE OR REPLACE PACKAGE Hello_World
IS
 Procedure P_DisplayHello;
END Hello_World;
/
CREATE OR REPLACE PACKAGE BODY Hello_World
IS
 Procedure P_DisplayHello IS
 BEGIN
 HTP.P('Hello World');
 END P_DisplayHello;
END Hello_World;
/
```

- To invoke... Hello_World.P_DisplayHello

August 1, 2008 | www.sungardhe.com

HTF Package

```
> sqlplus baninst1/u_pick_it @dbasrc htf | more
1 package htf as
2
3 /* STRUCTURE tags */
4 /*function*/ htmlOpen constant varchar2(7) :=
  '<HTML>';
5 /* No attributes in HTML 3.0 spec as of 6/7/95 */
6 /*function*/ htmlClose constant varchar2(7) :=
  '</HTML>';
7 /* No attributes in HTML 3.0 spec as of 6/7/95 */
8 /*function*/ headOpen constant varchar2(7) :=
  '<HEAD>';
9 /* No attributes in HTML 3.0 spec as of 6/7/95 */
10 /*function*/ headClose constant varchar2(7) :=
  '</HEAD>';
11 /* No attributes in HTML 3.0 spec as of 6/7/95 */
12 function bodyOpen (background in varchar2 DEFAULT NULL,
13 catributes in varchar2 DEFAULT NULL) return varchar2;
14 /*function*/ bodyClose constant varchar2(7) :=
  '</BODY>';
```

August 1, 2008 | www.sungardhe.com

Using HTF Package

```
CREATE OR REPLACE PACKAGE Hello_World
IS
  Procedure P_DisplayHello;
END Hello_World;
/
CREATE OR REPLACE PACKAGE BODY Hello_World
IS
  Procedure P_DisplayHello IS
  BEGIN
 HTP.P(HTF.Bold('Hello World'));
  END P_DisplayHello;
END Hello_World;
/
```

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- If the HTML should look like this;

```
<IMG SRC="/images/mylogo.gif" ALIGN="CENTER"
ALT="Logo">
```

then the PL/SQL would look like this;

```
HTP.IMG('/images/mylogo.gif','CENTER','Logo');
```

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Structure Tags
 - HTP.htmlOpen creates <html>
 - HTP.htmlClose creates </html>
 - HTP.headOpen creates <head>
 - HTP.headClose creates </head>
 - HTP.BodyOpen ('background', 'attributes') creates <body background='graphic file' attributes>
 - HTP.BodyClose creates </body>

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

```
BEGIN
 HTP.htmlOpen;
 ,htp.headOpen;
 htp.title('Hello World title');
 htp.comment('This is my html heading section.');
```

case insensitive HTP.headClose;

```
 HTP.bodyOpen(null, 'text="blue"');
 htp.p('Yeah, you guessed it... Hello World.');
```

```
 HTP.bodyClose;
 HTP.htmlClose;

END;
```

- Question: Why did I put NULL in BodyOpen?

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Would look like this;

```
<html>
<head>
<title>Hello World title </title>
<!-- This is my html heading section. -->
</head>
<body text="blue">
Yeah, you guessed it... Hello World.
</body>
</html>
```

- Question: Where are my blank lines from previous slide?

August 1, 2008 | www.sungardhe.com

Hello World Exercise

- Login into database server as your training user and create a directory called "local" under \$HOME
- Cd to the new directory and use your favorite editor to create a hello_world_your_name package.procedure which displays your name. (Hint: use the "create or replace command")
- Create your package by running the script as a user who has "create procedure" and "create public synonym" privileges
- Grant execute on your package to web user and create a public synonym
- Execute your hello world via the browser:
- Hint:
`http://servname.domain.edu/pls/dad/hello_world_name.p_hello`

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

• HEAD related tags

- HTP.title ('title text');
`htp.title('Banner Web Starting Page (PPRD)');`
`<title> Banner Web Starting Page (PPRD) </title>`
- HTP.meta ('http-equiv', 'name', 'content');
`htp.meta('refresh', null, '30');`
`<meta http-equiv="Refresh" content="30">`

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

• HEAD related tags

- HTP.script ('script text', 'language');
`htp.script('script source','Javascript');`
`<script language=Javascript> script source </script>`
- HTP.style ('style_text');
`<style> style_text </style>`
- HTP.comment ('c;text');
`htp.comment('This is the start of P_OpenDoc.');`
`<!-- This is the start of P_OpenDoc -->`

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- BODY related tags
 - HTP.print('text'); print
 - HTP.p('text'); short version of print
 htp.p('Hello World!');
 Hello World!
 - HTP.prn;
 same as htp.print but without the newline '\n'
 - HTP.prints & htp.ps;
 same as htp.print but substitutes
 < for '<', > for '>', " for " and & for '&'

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- BODY related tags
 - HTP.hr; horiz rule line
 <hr>
 - HTP.br; line break

 - HTP.para
 HTP.paragraph (align, nowrap, clear, attributes)
 htp.para;
 <p>
 htp.paragraph('left','1');
 <p align="left" NOWRAP>

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Formatting
 - HTP.bold ('text','attributes');
 htp.bold('Important Stuff');
 Important Stuff
 - htp.p('text from ' || htp.bold('somewhere'));
 text from somewhere
 - HTP.italic ('text','attributes');
 htp.italic('Presidential Term');
 <i> Presidential Term </i>

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- **Formatting**
 - HTP.underline ('text','attributes');
htp.underline ('Document Root directory');
<u> Document Root directory </u>
 - HTP.header ('size','text',...'attributes');
htp.header (1,'Overview');
<h1> Overview </h1>
 - HTP.center ('text');
htp.center ('Proposal');
<center> Proposal </center>

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- **Formatting**
 - HTP.fontOpen ('color', 'face', 'size','attributes');
htp.fontOpen ('cyan', 'Courier,Courier New', '7');

 - HTP.fontClose;

August 1, 2008 | www.sungardhe.com

PL/SQL Exercise #1

- **Use a text editor to create a PL/SQL package**
 - use PL/SQL toolkit to create HTML output
 - necessary html, head and body tags
 - headers, formatting, comments and print
- **Put package into the Oracle DB**
 - sqlplus baninst1/u_pick_it @<filename of package>
- **Use a Web browser to run your package**
 - http://<websrvr:port>/<db>/owa/<package.procedure>

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Other common display tags
 - HTP.img ('url', 'align', 'alt'...);
htp.img ('/school_logo.gif', 'center', 'School Logo');
 careful
 - HTP.anchor ('url', 'text', 'name', 'attributes');
htp.anchor ('http://oracle.com', 'Oracle's Homepage');
 Oracle's Homepage

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Lists
 - HTP.dlistOpen ('clear', 'attributes');
htp.dlistopen;
<dl>
 - HTP.dlistClose;
htp.dlistclose;
</dl>
 - HTP.dlistTerm ('text', 'clear', 'attributes');
htp.dlistterm('IRA');
<dt> IRA
 - HTP.dlistDef ('text', 'clear', 'attributes');
htp.dlistdef('IRA');
<dd> Individual Retirement Account

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Lists (more)
 - HTP.ulistOpen ('clear', 'wrap', 'bullet');
htp.ulistopen;

 - HTP.ulistClose;
htp.ulistclose;

 - HTP.olistOpen ('clear', 'wrap', 'attributes');
htp.olistopen;

 - HTP.olistClose;
htp.olistclose;

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

- Lists (more)
 - HTP.listHeader ('text', 'attributes');
htp.listheader('Name');
<lh> Name </lh>
 - HTP.listItem ('text', 'clear', 'bullet');
htp.listitem('Paul Bunyan');
 Paul Bunyan

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

List Example;

```
BEGIN
...
HTP.ulistOpen;
HTP.listHeader('Registration Checklist');
FOR my_rec IN my_cursor LOOP
 HTP.listItem(my_rec.checklist_desc);
END LOOP;
HTP.ulistClose;
...
```

August 1, 2008 | www.sungardhe.com

Using PL/SQL Toolkit to Create HTML

List Example HTML output;

```
...
<ul>
<lh> Registration Checklist </lh>
<li> Biology 101
<li> English Refresher
<li> Physical Education
</ul>
...
```

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Table

These toolkit package.procedure calls are used to create and populate an HTML Table:

- **HTP.tableOpen** ('border', 'align', 'wrap', 'clear', 'attributes')
htp.tableopen;
<table>
- **HTP.tableClose**;
htp.tableclose;
</table>
- **HTP.tableRowOpen** ('align', 'vertical', 'dp', 'wrap', 'attributes');
htp.tablerowopen;
<tr>
- **HTP.tableRowClose**;
htp.tablerowclose;
</tr>

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Table 2

- **HTP.tableHeader** ('text', 'align', 'dp', 'wrap', 'rowspan', 'colspan', 'attributes');
htp.tableheader('Account');
<th> Account </th>
- **HTP.tableData**('text','align','dp','wrap','rowspan','colspan', 'attributes');
htp.tabledata('3820');
<td> 3820 </td>

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Table 3

Tables Example 1;

```
...
HTP.tableOpen('border=1','center',null,null,'BGCOLOR=gray');

HTP.tableRowOpen('left',null,null,null,'BGCOLOR=yellow');
HTP.tableHeader('Account');
HTP.tableHeader('Balance');
HTP.tableRowClose;

HTP.tableRowOpen;
HTP.tableData(htf.italic(acct_num));
HTP.tableData(htf.italic(acct_bal));
HTP.tableRowClose;

HTP.tableClose;
...
```

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Table 4

Tables Example 1 HTML output;

```
...
<table "border=1" align="center" BGCOLOR=gray>
<tr ALIGN="left" BGCOLOR=yellow>
<th> Account </th>
<th> Balance </th>
</tr>
<tr>
<td> <I> 302076 </I> </td>
<td> <I> 8,204.78 </I> </td>
</tr>
</table>
...
```

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Table 5

Tables Example 2;

```
HTP.tableOpen; -- simple table open

HTP.tableRowOpen;
HTP.tableHeader('Student ID');
HTP.tableHeader('Grade in Class');
HTP.tableRowClose;

FOR my_rec IN my_cursor LOOP
  HTP.tableRowOpen;
  HTP.tableData(my_rec.stu_id);
  HTP.tableData(my_rec.class_grd);
  HTP.tableRowClose;
END LOOP;

HTP.tableClose;
...
```

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Table 6

Tables Example 2 HTML output;

- <table>
- <tr>
- <th> Student ID </th>
- <th> Grade in Class </th>
- </tr>
- <tr>
- <td> 382482771 </td>
- <td> B+ </td>
- </tr>
- <tr>
- <td> 983278820 </td>
- <td> C- </td>
- </tr>
- </table>

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit Table Exercise

- Show ID, Name, Activity-Date from the SPRIDEN table
 - Use your existing package
 - Define a cursor that selects from the SPRIDEN table.
 - Use an implicit cursor to loop through each record and display the items
 - Use an HTML table to display results

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms

These toolkit package.procedure calls are used to create and populate an HTML form:

- HTP.formOpen ('url', 'method', 'target', 'enctype', 'attributes');
htp.formopen('package.procedure');
<form action="package.procedure" method="POST">
- HTP.formClose;
htp.formclose;
</form>

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms 2

- HTP.formCheckbox ('name', 'value', 'checked', 'attributes');
htp.formcheckbox('checkbox_variable');
<input type="checkbox" name="checkbox_variable">
- HTP.formRadio ('name', 'value', 'checked', 'attributes')
htp.formradio('insured', 'YES');
<input type="radio" name="insured" value="YES">

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms 3

- `HTP.formText ('name', 'size', 'maxlength', 'value', 'attributes');`
`htp.formtext('textbox_variable');`
`<input type="text" name="textbox_variable">`
- `HTP.formPassword ('name', 'size', 'maxlength', 'value', 'attributes');`
`htp.formpassword('pin',6,6);`
`<input type="password" name="pin" size="6" maxlength="6">`
- `HTP.formHidden ('name', 'value', 'attributes');`
`htp.formhidden('pidm','39282');`
`<input type="hidden" name="pidm" value="39282">`

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms 4

- `HTP.formSelectOpen ('name', 'prompt', 'size', 'attributes');`
`htp.formselectopen('state','Pick a State:');`
Pick a State:
`<select name="state">`
- `HTP.formSelectOption ('value','selected','attributes');`
`htp.formselectoption('Vermont');`
`<option>Vermont`
- `HTP.formSelectClose;`
`htp.formselectclose;`
`</select>`

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms 5

- `HTP.formReset ('value', 'attributes');`
`htp.formreset('Back to original');`
`<input type="reset" value="Back to original">`
- `HTP.formSubmit ('name', 'value', 'attributes');`
`htp.formsubmit;`
`<input type="submit">`

`htp.formsubmit('proc_pmt','Process Payment');`
`<input type="submit" name="proc_pmt" value="Process Payment">`

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms 6

Forms Example;

```
HTP.formOpen ('bwzkwpay.p_calc_refund');  
  
HTP.formHidden('pidm','482911');  
  
HTP.formSelectOpen('refund_class', 'Pick class to  
request a refund:');  
HTP.formSelectOption('English 410');  
HTP.formSelectOption('Biology 305');  
HTP.formSelectOption('Physics 400');  
HTP.formSelectOption('Mathematics 320');  
HTP.formSelectClose;  
  
HTP.formSubmit (NULL, ' Press here ');  
HTP.formClose;
```

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit HTML Forms 7

Forms Example generates this;

```
<form action="bwzkwpay.p_calc_refund"  
method="POST">  
  
<input type="hidden" name="pidm" value="482911">  
  
Pick class to request a refund:  
<select name="refund_class">  
<Option> English 410  
<Option> Biology 305  
<Option> Physics 400  
<Option> Mathematics 320  
</select>  
  
<input type="submit" value=" Press here ">  
</form>
```

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit Forms Exercise

- Prompt for Last name and show results from SPRIDEN
 - Use your existing package
 - New procedure to setup form, prompt for last-name and call existing procedure
 - Change existing procedure to accept parameter which is then passed to cursor to search SPRIDEN

August 1, 2008 | www.sungardhe.com

PL/SQL Toolkit References

- **Books**
 - Oracle Application Server
 - PL/SQL Web Toolkit Reference
 - Using PL/SQL Gateway
- **Tools**
 - WebAlchemy (HTML to PL/SQL converter)
<http://www.users.bigpond.com/ahobbs/>

August 1, 2008 | www.sungardhe.com

Agenda

- **Web Architecture & Components**
- **Building blocks**
 - HTML, PL/SQL, PL/SQL Toolkit
- **Banner Web (Self Service)**
- **Security**
 - SSL, Firewalls, ANO... oh my!

August 1, 2008 | www.sungardhe.com

Banner Self-Service

- **Add-on to Banner baseline products**
- **Three-tier architecture**
 - reduce network processing of data servers
 - thin client on desktop
- **uses Oracle PL/SQL Packages**
- **static html & image files on Web Server**

August 1, 2008 | www.sungardhe.com

Banner Self-Service

- **Product Standards**
 - Source code Framework
 - Naming Conventions
 - Web Page Design
 - New User Interface (CSS)
- **Web Tailor**
- **Database Source**
- **Web Coding Methodology**

August 1, 2008 | www.sungardhe.com

Source Code Framework

- **Web Interface Layer (WIL)**
 - process flow and application logic
 - web page displays
 - error handling
- **Reusable Object Layer (ROL)**
 - core business processes;
GPA, Leave Accrual, Enrollment counts

August 1, 2008 | www.sungardhe.com

Source Code Framework

- **Upgrades to Self-Service products will affect the Web Interface Layer only**
- **The Reusable Object Layer is used throughout BANNER and will therefore be updated through upgrades to the parent product**
 - An upgrade applied to Student module may affect a ROL package and therefore affect Student Self-Service

August 1, 2008 | www.sungardhe.com

Naming Conventions

- **Web Interface Layer (WIL)**
 - **First two positions - 'BW' or 'TW'**
BW = Banner Self-Service, TW = WebTailor
 - **Third position is product identifier**
G = General, S = Student, etc.
 - **Fourth position is object type**
K = Package, H = HTML, G = GIF, etc.
 - **Remaining positions identify object**

August 1, 2008 | www.sungardhe.com

Naming Conventions

- **Examples of Web Interface Layer objects**
 - **BWSKFREG** (old name-HWSKFREG)
Student Self-Service registration processing package
 - **TWBKLIBS** (TWGKLIBS)
WebTailor library package
 - **BWGGINFO** (HWGGINFO)
General Self-Service Info GIF image
 - **BWGHMAIN** (HWGHMAIN)
General Self-Service Help HTML file for Main Menu

August 1, 2008 | www.sungardhe.com

Naming Conventions

- **Web Interface Layer source files for packages**
 - **\$BANNER_HOME/web_product/dbprocs**
 - **package_name.sql** is Package Specification
 - **drop the last character and replace with a 1 for Package Body**
 - bwskfreg.sql = source for package specification
 - bwskfre1.sql = package body
 - twbklibs.sql = source for package specification
 - twbklib1.sql = package body

August 1, 2008 | www.sungardhe.com

Naming Conventions

- Reusable Object Layer (ROL)
 - Follow same conventions as parent products (7 characters)
 - Position 1 is Banner product
 - G = General, S = Student, etc.
 - Position 2 is module identifier
 - F = Registration, A = Admissions, etc.
 - Position 3 is object type
 - K = Package, F = function, etc.
 - Positions 4 - 7 identify unique process

Banner Web Page Design

- Each page generated by BANNER Web has the same regions defined
- Web Interface Layer generates these regions
- WebTailor allows for customization of these regions

Web Page Layout-Homepage

Web Page Layout-Menu page

Page Title →

Page Header Navigation

Desc →

Menu Items →

Page Footer

August 1, 2008 | www.sungardhe.com

Web Page Layout-AppI page

Page Title →

Page Header Navigation

Page Desc & Info Text

Data Elements →

Page Footer

August 1, 2008 | www.sungardhe.com

New UI and CSS

- **UI – User Interface**
 - New as of Banner 6
- **CSS – Cascading Style Sheets**
 - control the way documents are presented via browsers and are printed.
 - Provide more consistency and structure (i.e. Uniformity) into web pages.

August 1, 2008 | www.sungardhe.com

New UI and CSS

- Improved usability for all self-service constituents of the Banner Self-Service products, including the visually-impaired
- A more flexible user interface with greater ability to customize the "look and feel" to meet institutional needs
- Greater extensibility for local modifications due to increased use of industry standards, including World Wide Web Consortium (W3C) guidelines
- An improved foundation for future changes in Web technology

August 1, 2008 | www.sungardhe.com

CSS Statements

- CSS statements
 - selector{property:value}
 - Selector – item you want to control; e.g. a paragraph
 - Property – characteristic of item; e.g. font text
 - Value – what you want property to be; e.g. sans serif
 - p{font-family:"sans serif"}

August 1, 2008 | www.sungardhe.com

Style Class example

```
p.right {text-align: right}
p.left {text-align: left}
.center {text-align: center}
-- omit the selector clause to allow the style to be called by any tag

<p class="right"> This paragraph will be right-aligned. </p>
<p class="left"> This paragraph will be left-aligned. </p>
<h1 class="center"> This heading will be center-aligned </h1>
```

August 1, 2008 | www.sungardhe.com

CSS Levels

- Using WebTailor, you can specify a style sheet file location at the following levels:
 - System level - updated via Customize Global User Interface Settings
 - Module level - updated via Customize a Web Module
 - Web page level - updated via Customize a Web Menu or Procedure
- These file locations are expressed as URLs; for example, /css/

August 1, 2008 | www.sungardhe.com

SunGard Higher Education-delivered Style Sheets

- web_defaulthome.css
 - settings for new Banner Self-Service UI home page.
- web_defaultmenu.css
 - settings for new menu pages.
- web_defaultapp.css
 - settings for new application pages.
- Designed to be used together. SunGard Higher Education recommends that your institution use them.

August 1, 2008 | www.sungardhe.com

CSS References

- HTML Validator – <http://validator.w3.org/file-upload.html>
- CSS 1 Specification - <http://www.w3.org/TR/1999/REC-CSS1-19990111>
- CSS 2 Specification – <http://www.w3.org/TR/REC-CSS2/>
- Browser Support – <http://css.nu/pointers/bugs.html>
- Browser Support - <http://www.richinstyle.com/bugs/table.html>

August 1, 2008 | www.sungardhe.com

CSS References (cont'd)

- CSS Tutorial - <http://www.w3schools.com/css/default.asp>
- CSS Validator – <http://jigsaw.w3.org/css-validator/validator.html.en>
- CSS Guru - <http://www.meyerweb.com/eric/css/>
- CSS List Server - <http://two.pairlist.net/mailman/listinfo/css-discuss>

August 1, 2008 | www.sungardhe.com

Internationalization Enhancement

- Enable translation of text to targeted languages, and support other date and number formats.
- Appropriate hard-coded strings in the web packages have been replaced by calls to a new package called G\$_NLS.
- A new schema owner, TRANMGR, was created for this release.
 - It owns the package G\$_NLS, and the version table TMURVERS. A record has been added to the GENERAL.GTVSYSI table, with GTVSYSI_CODE=TM and GTVSYSI_DESC=Translation Manger.

August 1, 2008 | www.sungardhe.com

Banner 7.x API

- API – Application Programming Interface
 - DB package controlling CRUD (create, retrieve, update and delete).
- Before APIs
 - UPDATE GOBTPAC SET gobtpac_pin = v_GOBTPAC_PIN where gobtpac_pidm = v_GOBTPAC_PIDM; commit;
- With APIs
 - GB_THIRD_PARTY_ACCESS.P_UPDATE(
p_pidm => v_GOBTPAC_PIDM,
p_pin => v_GOBTPAC_PIN,
p_rowid => lv_rowid);
gb_common.p_commit;

August 1, 2008 | www.sungardhe.com

Banner WebTailor

- Overview of Web Tailor
- Security
- Menu Options
- Demonstration

August 1, 2008 | www.sungardhe.com

Overview – Web Tailor

- Set up global Web rules
- Define procedures, menus, menu items, role access, Info graphics and Info text
- Customize the look of web pages
 - Enhanced with CSS
- Create text messages to appear on Employees Self-Service Pages and add links to other web info

August 1, 2008 | www.sungardhe.com

Overview – Web Tailor

- Link to online help pages
- Two main components
 - Security
 - Customization
- Refer to General Self-Service with WebTailor Implementation Guide

August 1, 2008 | www.sungardhe.com

Security

- **Banner Self-Service Security**
 - User Name and PIN required for access
 - Checks for PIN expiration date
 - Cookie to ensure user is valid
 - Temporary variety
 - Browser must be set to accept cookies
 - Application Level Security
 - IP Addresses

August 1, 2008 | www.sungardhe.com

Security

- **User roles are identified with corresponding Banner identification**
- **Web Tailor role must be assigned**
 - TWADMINU.sql must be run to assign initial WEB TAILOR ADMINISTRATOR role to an existing User ID
 - This role can then assign future Web Tailor assignments, Development Officer assignments, Executive assignments, etc.

August 1, 2008 | www.sungardhe.com

User Roles

- **Web roles are automatically assigned to users based upon specific record that exist in the Banner database**
 - If assigned on PEAEMPL (employee form), they will be assigned as an EMPLOYEE role
 - If assigned on SGASTDN (student form), they will be assigned as a STUDENT role
 - If assigned on FOMPROF (finance form) they will be assigned as a FINANCE role
 - If assigned on SOAROLE (faculty/advisor) they will be assigned as a FACULTY/ADVISOR role
 - If assigned on APACONS (many levels of alumni) they will be assigned as a ALUMNI role

August 1, 2008 | www.sungardhe.com

User Roles

- **Creates additional assignments outside of baseline Banner**
 - Advancement Data Tailor
 - Advancement Moves Manager
 - Development Officer
 - Executive
 - Finance Data Tailor
 - Web Tailor Administrator
 - Web for Executives Administrator

August 1, 2008 | www.sungardhe.com

User Role

Personal Information | Alumni and Friends | Advancement Officers | Student and Financial Aid | Faculty Services | **Web Tailor Administration**

Search [] [GO]

Update User Roles

Please select the roles you would like to give the user, then Submit Changes.

You have selected: Gail George

- Advancement Data Tailor
- Advancement Moves Manager
- Banner Channel Administration
- Development Officer
- EPAF Administrator
- Executive
- Faculty Compensation Administrator
- Finance Data Tailor
- HR Manager
- Master Salary Planner
- Web Tailor Administrator
- Web for Executives Administrator

Submit Changes | Reset All Fields

Select another user to update

August 1, 2008 | www.sungardhe.com

Web Tailor

- **Customize currently existing Banner Self-Service web pages**
- **Web Tailor Page Change = Oracle Table Change**
 - Fields in the web pages hold values within Oracle Tables similar to Banner data

August 1, 2008 | www.sungardhe.com

Web Tailor New vs. Old

- Past releases, one version of Web Tailor pages
 - Any upgrades would undo customizations
- The Self-Service environment is now installed with baseline Web Tailor pages
- Once altered, a local copy is created
- Allows for upgrades while maintaining customization

August 1, 2008 | www.sungardhe.com

Web Tailor Menu

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Web Menu or Procedure

- Attributes can be customized such as title, header, graphics, background color, etc.
 - Menu
 - Two types
 - Bottom Links - appear at the bottom of the page, associated with one application or with an entire module
 - Full Page Menus - links appear in bullet format on a full web page
 - Procedures (within packages)
 - PL/SQL or C code executes to carry out a specific function on the web

August 1, 2008 | www.sungardhe.com

Customize a Web Menu or Procedure

Customize a Web Menu or Procedure

Please update the information and Submit Changes.

* - indicates a required field.

Baseline

Page Name: * b=atpldg_p_add_a_pledge
 Description: * Add a Pledge
 Module: * Alumni and Friends
 Comments:
 Enabled Indicator: Yes
 Non Secured Access Allowed: No
 Web Page Caching Override: Use System Setting
 Page Title: Add a Pledge
 Header Text: Add a Pledge
 Header Graphic:
 Page CSS URL:
 Map Title:
 Help Link URL:
 Help CSS URL:
 Back Link URL: b=menu_p_givingMenu
 Back Link Text: Return to Menu
 Back Link Image:
 Back Link Menu Indicator: Yes
 Admin Secured: No

August 1, 2008 | www.sungardhe.com

Customize a Web Menu or Procedure (continued)

Admin Secured: No

Associated Roles

Baseline Role

No Advancement Data Tailor
 No Advancement News Manager
 No All Web Users
 Yes Alumni
 No Banner Ebanquet Administration
 No Development Officer
 No EPAP Administrator
 No Employee
 No Executive
 No Faculty
 No Faculty Compensation Administrator
 No Finance Data Tailor
 No Finance user
 Yes Friend user
 No HR Manager
 No Header Salary Planner
 No Student
 No Web Tailor Administrator
 No Web for Executives Administrator

Customize Menu Items Customize Information Text

Copy Baseline to Local

Select another Web Menu or Procedure to customize

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Graphic Element

- Define a graphic's attributes
 - Location (URL)
 - Description
 - Size
 - Alignment
 - Spacing
 - Special Effects (mouseover effects)
 - Alternative text

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Graphic Element

Personal Information Alumni and Friends Advancement Officers Student and Financial Aid Faculty Services Web Editor Administration

Search [] [GO] RETURN TO THE WEB TALK OR MENU SITE MAP HELP EXIT

Customize a Graphic Element

Select Create to add a new Graphic Element.

[Create](#)

Or search for a Graphic element to customize.

1) Search text is not case sensitive.
 2) If text is entered in "Name" then the text in "URL" is ignored.
 3) You may use wildcards for searching, i.e. "%="match any number of characters_"match 1 character."
 4) If no % is entered then a match will be found if the text is located anywhere in the field, i.e. if you enter car, matches will be found on Carolina, Macaroni, and Boncar.

Search by Name: [] OR Search by URL: []

[Search](#)

Select one of the available images:

Image Name	Image Description	Image URL	Image
AccessAmerica-Blue		/stufgh/awgsaamb.jpg	

AccessAmerica-White		/stufgh/awgsaamw.jpg	

August 1, 2008 | www.sungardhe.com

Create a Graphic Element

Create a new Graphic Element

Update the Graphic Element Information and then Submit Changes.

* - indicates a required field.

Graphic Element Name: * []

Image URL: * [] [Preview Image](#)

Description: []

Comments: []

Image Width in pixels: * []

Image Height in pixels: * []

Highlighted Image URL: []

Alternative Text: []

Status Bar Text: []

Image Align: None Left Right Top Bottom Middle

Image Border in pixels: []

Vertical Spacing in pixels: []

Horizontal Spacing in pixels: []

[Submit Changes](#) [Reset All Fields](#)

Select another Graphic Element to customize

August 1, 2008 | www.sungardhe.com

Customize a Selected Graphic Element

Customize the selected Graphic Element

Update the Graphic Element Information and then Submit Changes.

* - indicates a required field.

Graphic Element Name: *

Image URL: * [Preview Image](#)

Description:

Comments:

Image Width in pixels: *

Image Height in pixels: *

Highlighted Image URL:

Alternative Text:

Status Bar Text:

Image Align: None Left Right Top Bottom Middle

Image Border in pixels:

Vertical Spacing in pixels:

Horizontal Spacing in pixels:

[Submit Changes](#) [Reset All Fields](#)

[Delete this Graphic Element](#)

Select another Graphic Element to customize

August 1, 2008 | www.sungardhe.com

Reorder/Customize Info Text

Select Information Text to Customize

Search for a web menu or procedure for which you wish to customize an information text entry.
* Search text is not case sensitive.
* If text is entered in "Name" then the text in "Description" is ignored.
* You may use wildcards for searching, i.e. % matches any number of characters, _match 1 character.
* If no % is entered then a match will be found if the text is located anywhere in the field. i.e. if you enter car, matches will be found on Carolina, racecar, and bowcar.

Search by Name: OR Search by Description:

Select one of the available procedures:

Procedure Name	Procedure Description	Enabled	Source
bwksiaop_P_DisopGAP	Academic Progress	Y	L
bwksidm_P_ViewTran	Academic Transcript	Y	L
bwksidm_P_ViewTermTran	Academic Transcript	Y	L
bwksiaop_P_DisopAwards&Scholar	Accept Award Offers	Y	B
bwksidm_P_DisopFunctionFollowed	Access Not Available	Y	B
bmenu_P_AdvancementResources	Access to resources for Advancement Professionals	Y	L
twksite_P_DisopAccessibility	Accessibility Information	Y	B
bwksiaop_P_ViewAcctTerm	Account Detail for Term	Y	B
bwksidm_P_DisopAcctDist	Account Distribution	Y	B
bwksidm_P_ListOfValuesList	Account Distribution Lookup	Y	B
bwksiaop_P_Web	Account Distribution Web Page	Y	B
bwksiaop_P_ViewAcctTotal	Account Summary	Y	L
bwksiaop_P_ViewAcct	Account Summary by Term	Y	L
bwksidm_P_Act_Prog_Code_Lookup	Account/Program Code Lookup	Y	B
bwksidm_P_Act_Prog_Code_Lookup	Active Registrations	Y	B
bwksidm_P_Act_Prog_Code_Lookup	Active Registrations	Y	B
bwksidm_P_Act_Prog_Code_Lookup	Active Registrations	Y	B
bwksiaop_P_DisopActivities	Activities	Y	B

August 1, 2008 | www.sungardhe.com

Menu Option-Customize Menu Items

- Both bottom links and full page menus
- Change the order of the menu items
- Add new menu items
- Customize existing menu items
- Remove existing menu items
- Change link text within menu items

August 1, 2008 | www.sungardhe.com

Menu Option-Customize Menu Items

Select Menu Items to Customize

Search for a web menu or procedure for which you wish to customize a menu item.
* Search text is not case sensitive.
* If text is entered in "Name" then the text in "Description" is ignored.
* You may use wildcards for searching, i.e. % matches any number of characters, _match 1 character.
* If no % is entered then a match will be found if the text is located anywhere in the field. i.e. if you enter car, matches will be found on Carolina, racecar, and bowcar.

Search by Name: OR Search by Description:

Select one of the available procedures:

Procedure Name	Procedure Description	Enabled	Source
bwksiaop_P_DisopGAP	Academic Progress	Y	L
bwksidm_P_ViewTran	Academic Transcript	Y	L
bwksidm_P_ViewTermTran	Academic Transcript	Y	L
bwksiaop_P_DisopAwards&Scholar	Accept Award Offers	Y	B
bwksidm_P_DisopFunctionFollowed	Access Not Available	Y	B
bmenu_P_AdvancementResources	Access to resources for Advancement Professionals	Y	L
twksite_P_DisopAccessibility	Accessibility Information	Y	B
bwksiaop_P_ViewAcctTerm	Account Detail for Term	Y	B
bwksidm_P_DisopAcctDist	Account Distribution	Y	B
bwksidm_P_ListOfValuesList	Account Distribution Lookup	Y	B
bwksiaop_P_Web	Account Distribution Web Page	Y	B
bwksiaop_P_ViewAcctTotal	Account Summary	Y	L

August 1, 2008 | www.sungardhe.com

Update Roles for Selected User

Personal Information Alumni and Friends Advancement Officers Student and Financial Aid Faculty Services **Web Site Administration**

Search [] [] SITE MAP HELP EXIT

Update User Roles

Please select the roles you would like to give the user, then Submit Changes.

You have selected: Gail George

- Advancement Data Teller
- Advancement News Manager
- Banner Channel Administration
- Development Officer
- EPAP Administrator
- Executive
- Faculty Compensation Administrator
- Finance Data Teller
- HR Manager
- Master Salary Planner
- Web Teller Administrator
- Web for Executives Administrator

Submit Changes Reset All Fields

Select another user to update

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Web Module

- Modules distinguish different sections of the product
- You can create a new module specific to your site needs
- You can modify an existing one

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Web Module

Customize a Module

Select Create to add a new Module.

Create

Choose a Module from the list and select Customize Module.

Select

Customize Module

RELEASE: 5.2

August 1, 2008 | www.sungardhe.com

Create a New Module

Create a new Module

Please update the information and Submit Changes.

* - indicates a required field.

Module Code: *

Module Description: *

Module CSS URL:

Module Help URL:

Help CSS URL:

Global Menu Bottom Links:

Current Release Number:

Display Exit Link:

Back Image:

Select another Module to customize

August 1, 2008 | www.sungardhe.com

Customize the Selected Module

Customize the selected Module

Please update the information and Submit Changes.

* - indicates a required field.

Module Code: DEV

Module Description: *

Module CSS URL:

Module Help URL:

Help CSS URL:

Global Menu Bottom Links:

Current Release Number:

Display Exit Link:

Back Image:

Select another Module to customize

August 1, 2008 | www.sungardhe.com

Menu Option-Customize Web Rules

- Set the number of idle minutes before a Time-out
- Set maximum number of login attempts
- Set the PIN expiration period
- Set the *Terms of Usage* page display on/off
- Define error/warning/exit graphics
- Use descriptive text in Web Tailor pages instead of package names

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Login Return Location

- **Customize the location a user is sent to after a successful login and before they reach the bmenu.P_MainMnu page (Main Page)**
 - Ideas?
 - Seasonal Greetings
 - Daily News
 - Basic Information
 - Site specific terms of usage
 - Etc.

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Login Return Location

Customize a Login Return Location

Select Create to specify the page where the user is sent when they log back in after timing out.

Choose a Login Return Location then select Customize Return Location. No Return Locations are defined.
RELEASE: 0.0

powered by
SUNGARD HIGHER EDUCATION

August 1, 2008 | www.sungardhe.com

Create a New Return Location

Create a New Return Location

Update the Return Location information and Submit Changes.

* - indicates a required field.

Return Code: *
Description: *
Return Location: *
Location Id: Web Procedure Web Menu (generated by tokkwbis.P_CenMenu)

Associated Packages

Add New Package Associations

1) 2) 3)

Associated Modules

Add New Module Associations

1)
2)
3)

Select another Return Location to customize

August 1, 2008 | www.sungardhe.com

Menu Option-Customize Web Tailor Overrides

- Used to specify replacement values used under certain conditions within a stored database procedure
- Be cautious deleting an override
 - Ensure the value is not referenced by a store database procedure

August 1, 2008 | www.sungardhe.com

Menu Option-Customize a Web Tailor Override

Customize a WebTailor Override

No WebTailor override conditions have been defined.

Create a WebTailor Override Condition

RELEASE: 5.2

August 1, 2008 | www.sungardhe.com

Create/Customize a Web Tailor Override

Customize a WebTailor Override

Customize your WebTailor override information and Submit Changes.

* - indicates a required field.

Override Condition: *

Replacement Value: *

Submit Changes

Reset All Fields

Customize an additional WebTailor Override Condition

RELEASE: 5.2

August 1, 2008 | www.sungardhe.com

Menu Option-Customize GUI Settings

- Utilizes CSS (Cascading Style Sheets) technology
- Customize the look and feel of dynamic Web pages
 - Customize global color, font and image settings
 - First place to change color-Customize GUI Settings Menu Option
 - Second place is CSS file - TWGHSTYL.css in the /css directory

August 1, 2008 | www.sungardhe.com

Customize Global User Interface Settings

Customize Global User Interface Settings

Update your Global User Interface Settings and Submit Changes.

* - indicates a required field.

System or Institution Name:	*	<input type="text" value=""/>	
Header Image:		<input type="text" value="Select"/>	<input type="button" value="Preview Image"/>
Name of Main Menu:		<input type="text" value="My Services"/>	
CSS URL:		<input type="text" value="fcss/web_defcssapp.ct"/>	
Help URL:		<input type="text" value="fothelp/webhelp.htm"/>	
Help CSS URL:		<input type="text" value="fcss/web_defauthhelp.c"/>	
Error Image:		<input type="text" value="web_stop"/>	<input type="button" value="Preview Image"/>
Warning Image:		<input type="text" value="web_caution"/>	<input type="button" value="Preview Image"/>
Required Image:		<input type="text" value="web_required"/>	<input type="button" value="Preview Image"/>
Back Image:		<input type="text" value="Select"/>	<input type="button" value="Preview Image"/>
Submenu Image:		<input type="text" value="Select"/>	<input type="button" value="Preview Image"/>
Application Page Image:		<input type="text" value="Select"/>	<input type="button" value="Preview Image"/>
SCT Homepage URL:		<input type="text" value="http://www.sungardhe.com"/>	

RELEASE: 6.0

August 1, 2008 | www.sungardhe.com

Web Tailor Summary

- Web Tailor allows a certain amount of customization for the Web pages according to each site's preferences
- Somewhat technical
 - Access should be limited
- The *Help* icon at the top of each Web page provides some valuable information
 - For more detailed information see: Banner Self-Service General with Web Tailor
- Questions?

August 1, 2008 | www.sungardhe.com

twbkwbis.P_OpenDoc

- A procedure call creates the header of your HTML document
- Web Tailor allows you to define items that display at the top of document:
 - A header image
 - Top links
 - Page title
 - A page header and header links
- twbkwbis.p_opendoc('procedure defined in web tailor')
- Creates the <HTML> <HEAD> <BODY> tags

August 1, 2008 | www.sungardhe.com

twbkwbis.p(f)_DisplInfo

- A procedure call creates the information text associated with a procedure in Web Tailor
- Displays information text defined in TWGRINFO table
- twbkwbis.p_dispinfo('top level procedure','label name of text – DEFAULT is chosen if blank')

August 1, 2008 | www.sungardhe.com

twbkwbis.p(f)_DisplInfo

- Print Info Text
 - (text that describes the web page or displays errors or status on the page)
- twbkwbis.p(f)_dispinfo (label=> ?)
 - Print a caution or error message that may contain client-specific information or instructions (e.g., "Invalid Time Ticket, see the registrar for a valid time ticket.")
 - This is done when redisplaying a page after an error was Web Tailor

August 1, 2008 | www.sungardhe.com

twbkwbis.p_CloseDoc

- A procedure call creates the footer of your HTML document
- Displays:
 - Return Link
 - Powered by SunGard Higher Education logo
 - Release Version
- Creates </BODY> </HTML> tags
- twbkwbis.p_closedoc(<release number>)

August 1, 2008 | www.sungardhe.com

Banner Self-Service Coding Example

```
CREATE OR REPLACE PACKAGE BODY Hello_World
IS
  Procedure P_DisplayHello IS
 pidm number; -- DEFINE FOR OUTPUT
  BEGIN
 if not twbkwbis.F_ValidUser(pidm) then return;
 end if;
 twbkwbis.P_OpenDoc('Hello_World.P_DisplayHello');

 twbkwbis.P_DispInfo('Hello_World.P_DisplayHello');
 --
 -- application code goes here
 --
 twbkwbis.P_CloseDoc('5.1');
  END;
  . . .
```

August 1, 2008 | www.sungardhe.com

Banner formatting procedures

- Used instead of Oracle HTP and HTF procedures
- Advantages of Banner formatting procedures
 - Save development time
 - Create a uniform look and feel
 - Simplify code
 - Only core application display needs to be developed

August 1, 2008 | www.sungardhe.com

Common code for Text

- `twbkfrmt.p(f)_printhead`
 - Print section headers
- `twbkfrmt.p(f)_printtext`
 - Print normal text
- `twbkfrmt.p(f)_printtext (class_in=> ?)`
 - Print bold, big, small, centered, italicized, underlined, font, colors, etc...

August 1, 2008 | www.sungardhe.com

Common code for Text

- `twbkfrmt.p_printmessage`
 - Print a note, warning or error message that does not contain client-specific information.
- `twbkfrmt.f_printrequired`
 - Include the mandatory indicator * as part of a form label
- `twbkfrmt.p_printrequiredmsg`
 - Print the message that a field is required

August 1, 2008 | www.sungardhe.com

Banner Standards for Tables

- **Banner HTML tables have three standard formats for opening a html table:**
 - **Data Display:** Format to display uniform data
`twbkfrmt.P(F)_TableOpen('DATADISPLAY');`
 - **Data Entry:** Format to display input for forms
`twbkfrmt.P(F)_TableOpen('DATAENTRY');`
 - **Plain Display:** Format to display items, links or images
`twbkfrmt.P(F)_TableOpen('PLAIN');`

August 1, 2008 | www.sungardhe.com

Using Tables to Display Data

- Before you start creating your first table, please reference the standards.doc for a list of table tags
- Let's take a look..
 - twbkfmt.P(F)_TableDataOpen(datatype => 'nontabular'); to format non-number data with <TD some attributes> tag
 - twbkfmt.P(F)_TableDataLabel("Label of data"); to generate a label next to your data
 - twbkfmt.P(F)_TableRowOpen; to start a new row
 - twbkfmt.p_tableopen (ccaption => 'Display's Address Types');

August 1, 2008 | www.sungardhe.com

Table Example

```
twbkfmt.P_TableOpen('DATADISPLAY',  
  ccaption => 'Your E-mail Address');  
twbkfmt.P_TableRowOpen;  
twbkfmt.p_tabledataheader ('E-mail Address');  
twbkfmt.P_TableData ('flastnam@sct.com');  
twbkfmt.p_tableclose;
```

August 1, 2008 | www.sungardhe.com

Banner HTML Table Exercise

- Choose a validation table from Banner (STVDEPT is an example) and display more that one column of data from that table
- Include a caption and labels
- Hint: Use the 'DATADISPLAY' option to make your work easy

August 1, 2008 | www.sungardhe.com

How do I link to another page?

- Any Page that displays in the browser URL box needs to be registered with Web Tailor
- Use Banner function to find "/pls/dad" parameter
 - Allows you to connect to another procedure
 - twbkwbis.F_CgiBin
- Use Banner procedure call
 - twbkrmt.P_PrintAnchor('link', ctext >= 'link text');

August 1, 2008 | www.sungardhe.com

twgrwprm

- Parameters are stored in this table.
- User only needs to select once during the session.
- Unlimited number of parameters could be saved.
- Notice the IF SQL%NOTFOUND THEN line, if update encounters that, it means it is a new record that needs to be inserted

August 1, 2008 | www.sungardhe.com

twgrwprm

How parameters are passed between pages:

```
IF term_in IS NOT NULL
  THEN
 twbkwbis.p_setparam (global_pidm, 'TERM',
 term_in);
 term := term_in;
  ELSE
 term := twbkwbis.f_getparam (global_pidm,
 'TERM');

 IF NOT bwskflib.f_validterm1 (
 global_pidm,
 term,
 stvterm_rec,
 sortrtm_rec
 )
 THEN
 bwskflib.p_seldefterm (term,
 'bwskfshd.P_CrseSchdDet1');
 RETURN;
 END IF;
  END IF;
```

August 1, 2008 | www.sungardhe.com

Example of Banner Link

```
twbkfrmt.P_PrintAnchor(twbkwbis.f_cgibin ||
'bwlkoids.P_FacEnterID' ||
'?term=' || hold_term ||
'&calling_proc_name=' || calling_proc_name ||
'&calling_proc_name2=' || calling_proc_name2,
ctext=>'Enter Student ID Directly');

-- creates

<A HREF="/axp7t50/owa/bwlkoids.P_FacEnterID
?term=199910
&calling_proc_name=twbkfrad.P_FacAddDropCrse
&calling_proc_name2=twbkfrad.P_FacAddDropCrse">Enter Student ID
Directly</A>
```

August 1, 2008 | www.sungardhe.com

Adding Packages to Banner Self-Service

- Create the package under the BANINST1 user and grant execute on the package to PUBLIC (security patch; use WWW_USER).
- Register the necessary procedures in new package in Web Tailor:
 - Customize a Web Menu or Procedure
 - Create new procedure(s). Use an existing procedure as a guideline of what to enter in the fields.
 - Add link to new procedure
 - Customize a Web Menu or Procedure:
 - Create new menu, and under "Customize Menu Items", "Add a New Menu Item" for each procedure. Click "Database Procedure", but not "Submenu Indicator" for the procedure menu item(s).

August 1, 2008 | www.sungardhe.com

Adding Packages to Banner Self-Service

- Add link from the new menu to a previously existing menu
 - choose the previously existing menu under "Customize a Set of Menu Items" (e.g. choose bmenu.P_MainMnu for the Banner Web Main Menu), add the new menu as a new menu item, and click both "Database Procedure" and "Submenu Indicator".
- If you have a help text file for the menu/procedure(s), place the file in the appropriate help directory on your web server, and enter the URL (e.g. /genhelp/textfile.htm) in the "Help Link (URL)" field for your menu/procedure.
- If you want Info text displayed for the menu/procedure(s), there is a "Customize Information Text" button at the bottom of the "Customize a Web Menu or Procedure" form, as well as a separate Web Tailor menu item "Customize a Set of Information Text". (Your procedure must have a call to the "twbkwbis.P_DisplInfo" procedure in order for the info text to be displayed.)

August 1, 2008 | www.sungardhe.com

Adding to Banner Self-Service Exercise

- Using a pre-existing package (which follows Banner Web conventions)
 - allow students to view and update their SSN/SID from SPBPERS

August 1, 2008 | www.sungardhe.com

Modifying Banner Self-Service

- Identify the Changes
- Isolate the Objects
- Make Changes
- Replace or Create Objects
- Test/Review Changes
- Catalog Changes

August 1, 2008 | www.sungardhe.com

Cycle

August 1, 2008 | www.sungardhe.com

Identify Changes

- Is the required change clearly defined?
- Locate where in Banner SS the change would be done
- Note the Banner SS package and procedure in the URL

August 1, 2008 | www.sungardhe.com

Isolate Changes

- As delivered all Banner objects are in;
— \$BANNER_HOME
- Within this directory, where is the files we need to modify?
- Copy the packages or other files to another location
— NEVER modify in \$BANNER_HOME!
- If using Source Control software, catalog the initial version

August 1, 2008 | www.sungardhe.com

Make Changes

- Using a Text editor, edit the package
— UNIX: vi or emacs
— Windows: notepad (transport via ftp or samba)
- Start small
— put in a simple display command
- Change may require new package or may need to create new objects like tables
— Maintain Naming standards for new objects
like BWZKxxxx.sql and BWZKxxx1.sql

August 1, 2008 | www.sungardhe.com

Replace / Create Objects

- Change doesn't go into effect until object has been created or replaced in the Oracle database
- Use SQL*Plus to source the file and overwrite the existing/baseline object in Oracle
 - sqlplus baninst1/u_pick_it @<filename>
- Find and fix any errors
- Remember to make small modifications at a time

August 1, 2008 | www.sungardhe.com

Test / Review Changes

- Go back into Banner Self-Service and note the outcome
 - if simple change, can just click on the browser REFRESH button
- Did you get the desired results?
- Repeat the cycle

August 1, 2008 | www.sungardhe.com

Catalog Changes

- Once change has been completed and accepted, the new and/or changed objects need to be moved to the Production database
 - copy file(s) to local modified directory
 - source files with SQL*Plus to put into database
- Remember to analyze and reapply your changes when a new release of the package is delivered

August 1, 2008 | www.sungardhe.com

Modifying Banner Self-Service Exercise

- Let's add the SPRADDR_ACTIVITY_DATE to the Banner Web ViewAddress web page

August 1, 2008 | www.sungardhe.com

Agenda

- Web Architecture and Components
- Building blocks
 - HTML, PL/SQL, PL/SQL Toolkit
- Banner Self-Service
- Security
 - SSL, Firewalls, ANO... oh my!

August 1, 2008 | www.sungardhe.com

Banner Self-Service Security

- How much can you afford?
 - To lose?
 - To spend?
 - No security is 100%!
- Internet Traffic Security
 - hackers to app and/or host server
 - sniffers or eavesdropping
- Banner Self-Service Security

August 1, 2008 | www.sungardhe.com

Internet Traffic Security

- **Firewalls**
 - prevent unauthorized network access and attacks by protecting the points of network entry
- **SSL - Secured Socket Layer**
 - encrypts packets between client and server
 - Industry leading security for Web servers.
 - Requires VERISIGN certificate.
- **ANO - Advanced Networking Option**
 - Oracle Add-on to encrypt SQL*Net communication

August 1, 2008 | www.sungardhe.com

Internet Traffic Security

August 1, 2008 | www.sungardhe.com

Security References

- **Books**
 - Hacking Exposed, Network Security Secrets & Solutions. McClure, Scambray & Kurtz. Osborne.
 - Check bookstore
- **Classes**
 - Oracle, SunGard Higher Education, etc...
- **Web sites**
 - http://www.oracle.com/database/documents/secure_app_deployment.pdf
 - <http://www.hackingexposed.com>

August 1, 2008 | www.sungardhe.com

Banner Self-Service Security

- Oracle DB user
- Banner User ID and PIN
- WEBID
- Web roles
- Product-specific security features

August 1, 2008 | www.sungardhe.com

Oracle Database Security

- WWW_USER Oracle acct in Database
 - created as part of DAD configuration
 - connect, resource, create session, execute any procedure
 - No direct table privileges
- Security patch
 - direct grants to PUBLIC changed to WWW_USER

August 1, 2008 | www.sungardhe.com

User ID and PIN

- Access to any module except Admissions is preceded by userid & PIN entry
 - GOATPAC/GOATPAD establishes third party access (Banner table; GOBTAC)
- Access to Admissions also require userid and PIN entry
 - no prior setup required as it is public access
- Web Tailor Web Rules page
 - pin expirations, session timeouts, login attempts

August 1, 2008 | www.sungardhe.com

Banner WEBID Security

- Unique WEBID is generated for each transaction sent to the database
 - Six alpha numeric characters (i.e. 7GU68L)
 - TWGBWSES is ordered by PIDM to ensure that the ID logged on is accessing only records associated with that ID
- WEBID is checked each time a new page is opened
- PIDM & WEBID are passed back and forth via Web Cookies

August 1, 2008 | www.sungardhe.com

August 1, 2008 | www.sungardhe.com

TWGBWSES

```
select twgbwses_pidm,
 substr(f_format_name(twgbwses_pidm, 'LP30'),1,25) Name,
 twgbwses_pidm tw_pidm,
 substr(TO_CHAR(twgbwses_last_access, 'DD-MON-YY
HH24:MI:SS'),1,20) Last_Access,
 twgbwses_login_attempts login_attempts
from twgbwses
where twgbwses_prev_webid is not null
and twgbwses_webid is not null
and sysdate < (twgbwses_last_access + ([minutes_in]/[minutesPerDay]))
--[minutes_in] is the value of twgbwru_time_out from twgbwru
table.
--[minutesPerDay] is a constant equal to 1440
order by 2;
```

August 1, 2008 | www.sungardhe.com

Banner Self-Service Roles

- Used on Banner WebTailor Roles page to determine which groups of web users can access web pages
 - STUDENT role = if ID has a SGBSTDN record
 - FACULTY role = if ID has a SIBINST record
 - EMPLOYEE role = if ID has a PEBEMPL record
 - ALUMNI role = if ID has an APBCONS record
 - WTAILORADMIN role = assigned (TWGRROLE)

August 1, 2008 | www.sungardhe.com

Product-Specific Features

- General Self-Service
 - uses Web Roles to determine which group of web users can update which address types
- Faculty Self-Service
 - will only allow faculty to update grades for classes they are assigned to
- Student Self-Service
 - will only register a student for a class after all other BANNER registration checks are applied

August 1, 2008 | www.sungardhe.com

Additional Information

- Banner Self-Service Documentation
- List Servers; BINFO
 - Weekly Known Issues
- UDC
 - FAQs & Known Issues
- Banner Web UDC
 - AMBANWEB@
sungardhe.com
- Consulting Services

August 1, 2008 | www.sungardhe.com

