

Upute za izradu aplikacije u alatu Oracle Application Express na primjeru aplikacije za fitnes trenera

Lovrinović, Ivana

Master's thesis / Diplomski rad

2020

Degree Grantor / Ustanova koja je dodijelila akademski / stručni stupanj: **University of Rijeka / Sveučilište u Rijeci**

Permanent link / Trajna poveznica: <https://urn.nsk.hr/um:nbn:hr:195:588440>

Rights / Prava: [In copyright/Zaštićeno autorskim pravom.](#)

Download date / Datum preuzimanja: **2024-03-29**

Sveučilište u Rijeci
**Fakultet informatike
i digitalnih tehnologija**

Repository / Repozitorij:

[Repository of the University of Rijeka, Faculty of
Informatics and Digital Technologies - INFORI
Repository](#)

Sveučilište u Rijeci – Odjel za informatiku

Diplomski studij Informatike – modul Poslovna informatika

Ivana Lovrinović

**Upute za izradu aplikacije u alatu
Oracle Application Express na primjeru
aplikacije za fitnes trenera**

Diplomski rad

Mentor: prof. dr. sc. Mile Pavlić

Rijeka, svibanj 2020.

Rijeka, 03.06.2020.

Zadatak za diplomski rad

Pristupnik: Ivana Lovrinović

Naziv diplomskog rada: Upute za izradu aplikacije u alatu Oracle Application Express na primjeru aplikacije za fitnes trenera

Naziv diplomskog rada na eng. jeziku: Instructions for creating an application in Oracle Application Express on the example of a fitness trainer application

Sadržaj zadatka:

Cilj diplomskog rada je istražiti rad alata Oracle Application Express te izraditi detaljne upute za izradu jednostavne aplikacije na primjeru aplikacije za fitnes trenera. Na temelju izrađenih modela podataka, stvara se aplikacija za fitnes trenera koja će omogućavati vođenje cjelokupnog poslovanja jednog fitnes trenera što uključuje unos, izmjenu i brisanje vježbi, klijenata, njihovih treninga i programa, evidentiranje njihovih napredaka, ispis računa, vođenje kalendara i slično. Svaki korak pri izradi aplikacije je detaljno objašnjen i prikazan slikama.

Mentor:

prof. dr. sc. Mile Pavlić

Voditeljica za diplomske radeove:

izv. prof. dr. sc. Ana Meštrović

Komentor:

Zadatak preuzet: 03.06.2020.

(potpis pristupnika)

Sažetak

U ovom diplomskom radu detaljno je opisan postupak izrade aplikacije za fitnes trenera u alatu Oracle Application Express (skraćeno Oracle APEX). Svaki korak pri izradi aplikacije je detaljno opisan i dopunjeno snimkom zaslona. U samom uvodu je predstavljen alat Oracle Apex, za što se koristi, za koga je namijenjen i njegove prednosti. Prije samog postupka izrade aplikacije je opisana priprema za izradu aplikacije, odnosno izrada modela podataka metodom entiteti - veze i relacijskog modela podataka. Modeli su najprije općenito objašnjeni a potom su objašnjeni i izrađeni modeli za potrebe aplikacije. Na kraju rada se nalazi prikaz aplikacije i njene funkcionalnosti.

Ključne riječi

Oracle, Oracle Application Express, Oracle Apex, SQL, PL/SQL, App Builder, SQL Workshop, baza podataka, relacijski model, dijagram entiteti - veze, aplikacija za fitnes trenera

Sadržaj

Sažetak	3
Ključne riječi	3
1. Uvod	6
2. Opis aplikacije za fitnes trenera	7
3. Priprema za izradu aplikacije (izrada modela podataka).....	8
3.1. Općenito o dijagramu entiteti – veze.....	8
3.2. Prikaz i opis dijagrama entiteti – veze za aplikaciju	10
3.3. Općenito o relacijskom modelu podataka	11
3.4. Prikaz i objašnjenje relacijskog modela podataka za aplikaciju.....	12
3.4.1. Logički relacijski model podataka.....	12
3.4.2. Fizički relacijski model podataka.....	13
4. Izrada aplikacije za fitnes trenera u alatu Oracle Application Express (Oracle APEX).....	15
4.1. Izrada radnog okruženja (<i>engl. Workspace</i>).....	15
4.2. Izrada baze podataka	16
4.3. Kreiranje nove aplikacije.....	21
4.3.1. Kreiranje korisnika aplikacije.....	23
4.3.2. Kreiranje stranica aplikacije	25
4.4. Uređivanje stranica aplikacije	35
4.4.1. Uređivanje Calendar stranice	37
4.4.2. Podešavanje skrivenih (<i>engl. hidden</i>) polja.....	39
4.4.3. Mijenjanje imena stupaca u aplikaciji	40
4.4.4. Validacije.....	41
4.4.5. Liste vrijednosti (<i>engl. List of Values</i>).....	44
4.4.6. Kreiranje poveznica.....	51
4.5. Kreiranje izračuna	55
4.5.1. Izračun pomoću okidača u bazi podataka (<i>engl. Triggers</i>).....	55
4.5.2. Izračun pomoću opcije izračuna u aplikaciji (<i>engl. Computations</i>)	56
4.6. Kreiranje posebnih izvješća (ispis računa)	58
4.6.1. Instalacija AOP alata	58
4.6.2. Kreiranje ispisa računa pomoću AOP alata.....	64
5. Prikaz gotove aplikacije	77
Zaključak	84
Literatura	85

Prilozi	86
Popis slika	87
Popis tablica	91

1. Uvod

Oracle Application Express (APEX) razvojna je platforma niskog koda (*engl. Low Code*) koja omogućuje izgradnju skalabilnih i sigurnih poslovnih aplikacija sa značajkama svjetske klase koje se mogu rasporediti bilo gdje. Koristeći Oracle APEX, programeri mogu brzo razviti i implementirati zanimljive aplikacije koje rješavaju stvarne probleme i pružaju neposrednu vrijednost. Nije potrebno biti stručnjak u širokom nizu tehnologija za isporučenje sofisticiranih rješenja. [1]

Oracle APEX je jednostavan za korištenje i jednostavan za učenje. Snažne komponente Oracle APEX-a omogućuju dodavanje visoke razine funkcionalnosti u aplikacije s ograničenim kodiranjem. Može se koristiti za izgradnju velikog broja aplikacija za bilo koju industriju - od najjednostavnije aplikacije koja sadrži proračunsku tablicu, do kritičnih aplikacija koje svakodnevno koriste desetine tisuća korisnika. Oracle APEX se može pokrenuti bilo gdje - u Oracle Cloud-u, lokalno ili bilo gdje drugdje gdje postoji Oracle baza podataka i potpuno je siguran za korištenje. Oracle Apex je namijenjen za sve korisnike koji žele izraditi funkcionalnu aplikaciju u bilo koje svrhe. Koristan je za developere, studente, poslovne korisnike, šefove informativnog odjela (*engl. CIO*) i sl. [1]

Oracle APEX se danas sve više koristi u poslovnom svijetu pa je cilj ovog diplomskog rada objasniti na što detaljniji način kako izraditi jednostavnu aplikaciju u njegovom okruženju, prikazati osnove tog alata i njegove funkcionalnosti. Napisani diplomski rad je koristan za sve čitatelje koji kreću s korištenjem tog alata i žele ga naučiti koristiti. Upute za korištenje Oracle APEX-a su napisane na primjeru izrade aplikacije za fitnes trenera, a u radu je prikazan i detaljno objašnjen svaki korak pri izradi te aplikacije kako bi se čitatelji bolje snašli pri izradi svoje aplikacije.

2. Opis aplikacije za fitnes trenera

Cilj ovog diplomskog rada je izrada uputa za korištenje Oracle APEX-a, no aplikacija koja je izrađena je zamišljena zbog vlastitih potreba. Autorica ovog rada je fitnes trenerica u slobodno vrijeme i aplikacija je napravljena radi olakšanja rada u tom području. Većina fitnes trenera koristi MS Excel tablice za vođenje napretka svojih klijenata što je izuzetno nefunkcionalno i zastarjelo. Ova aplikacija je rješenje za sve fitnes trenere koji žele voditi evidenciju o svojim klijentima na brz i efikasan način.

Aplikacija je zamišljena tako da fitnes trener koji je koristi može unositi evidenciju svojih klijenta i podatke o njima, a zatim pritiskom na svakog klijenta pregledavati, uređivati i izrađivati programe treninga za tog klijenta. Zamišljeno je da svaki klijent ima svoj popis programa, a unutar tog programa treninge čiji broj ovisi o broju tjednih treninga. Unutar treninga se nalazi popis vježbi gdje se mogu pratiti serije, ponavljanja i kilaža za svaku vježbu. Također, u aplikaciji je moguće i pisati evidenciju o načinu treniranja svakog klijenta i njihovom napretku za određeni tjedan.

Korisnik aplikacije može dodavati mišićne skupine (leđa, kvadriceps, biceps i sl.) i dodavati vježbe koje se odnose na te mišićne skupine. U aplikaciji je omogućen i upis događaja za određeni datum (npr. trening s određenim klijentom) i prikaz tih događaja u kalendaru.

U aplikaciji se nalazi i popis usluga koje trener nudi i njihovih cjenik. Postoji i mogućnost izrade računa za određenog klijenta i uslugu te ispis tog računa.

3. Priprema za izradu aplikacije (izrada modela podataka)

Prije početka izrade aplikacije napravljena je priprema za izradu aplikacije odnosno izrada modela podataka (dijagram entiteti-veze i relacijski model podataka). U nastavku su općenito objašnjeni navedeni modeli, prikazani modeli za aplikaciju i njihovo objašnjenje.

3.1. Općenito o dijagramu entiteti – veze

Metoda entiteti – veze (skraćeno EV) je grafički prikaz međusobno povezanih grupa podataka promatranog sustava. Metoda EV i pomoću nje izgrađen model DEV (dijagram entiteti – veze) služi za izgradnju najmanje dvaju dijelova informacijskog sustava i to: shemu baze podataka i arhitekturu programskoga proizvoda. DEV je grafički prikaz modela podataka sustava, metodom EV. (Pavlić, 2011.)

Osnovni koncepti metode entiteti – veze od kojih se gradi struktura modela entiteti – veze su:

- Entitet i tip entiteta
- Veza i tip veze
- Atribut tipa entiteta
- Slab tip entiteta i specijalni tipovi veza
- Agregirani tip entiteta
- Povratni tip veze
- Generalizacijski tip veze (Pavlić, 2011.)

U DEV-u za ovu aplikaciju su korišteni koncepti prikazani u tablici 1.

Tablica 1 - Koncepti DEV-a

KONCEPT	PRIMJER
TIP ENTITETA	<div style="text-align: center; border: 1px solid black; padding: 5px;">KLIJENT</div>
SLABI TIP ENTITETA	<div style="text-align: center; border: 2px solid yellow; padding: 5px;">PROGRAM</div>
TIP VEZE	<div style="text-align: center;"><hr/><hr style="border-top: 1px solid black;"/><hr/></div> <p>(0,M) PRIPADA (1,1)</p>

ATRIBUT	OIB
AGREGACIJA	

Tip entiteta je skup sličnih pojedinačnih entiteta dobiven procesom klasifikacijske apstrakcije. (Pavlić, 2011.) Uzveši za primjer, Ivan i Igor su entiteti u tipu entiteta Osoba. Atribut je imenovana karakteristika nekog entiteta npr. OIB za osobu. Tip veze je skup veza između istih tipova entiteta, a svaki tip veze ima svoju brojnost s donjom i gornjom granicom. Slabi tip entiteta je tip entiteta koji je na neki način ovisan o nekom drugome tipu entiteta, a agregacija je apstrakcija u kojoj se tip veze između dvaju ili više tipova entiteta tretira kao novi tip entiteta (Pavlić, 2011.).

3.2. Prikaz i opis dijagrama entiteti – veze za aplikaciju

Na slici 1 prikazan je dijagram entiteti – veze (DEV) za aplikaciju za fitnes trenera.

Slika 1 - DEV za aplikaciju

U prikazanom DEV-u se nalaze tri komponente:

1. jaki tip entiteta – KLIJENT, RAČUN, USLUGA, VJEŽBA, MIŠIĆNA SKUPINA, DOGAĐAJ i EVIDENCIJA
2. slabi tip entiteta – PROGRAM, TRENING i STAVKA RAČUNA
3. agregacija – POPIS VJEŽBI

Svaki tip entiteta ima svoje atribute i primarni ključ npr. MIŠIĆNA SKUPINA ima atribute ID skupine i Naziv skupine, a atribut ID skupine je primarni ključ tog tipa entiteta. Primarni ključevi na DEV-u su podcrtni. Tip entiteta PROGRAM ne bi postojao da nema tipa entiteta

KLIJENT, odnosno on ovisi o njemu, stoga postaje njegov slabi tip entiteta. Isto vrijedi i za tipove entiteta **TRENING** i **STAVKA RAČUNA**. Veza između tipova entiteta **TRENING** i **VJEŽBA** je (0,M):(0,M) pa se po pravilu izrade DEV-a stvara novi tip entiteta agregacija između ta dva tipa entiteta (**POPIS VJEŽBI**).

Tipovi veza i brojnosti:

- Tip entiteta **KLIJENT** je povezan s tipom entiteta **DOGAĐAJ** tipom veze „je na“ s brojnostima (0,M):(0,1) što u prijevodu znači da jedan klijent može biti ni na jednom ili mnogo događaja, a na jednom događaju može biti ni jedan ili jedan klijent.
- Tip entiteta **KLIJENT** je povezan s tipom entiteta **EVIDENCIJA** tipom veze „je na“ s brojnostima (0,M):(1,1) što u prijevodu znači da jedan klijent može biti ni na jednoj ili mnogo evidencija, a na jednoj evidenciji može biti jedan i samo jedan klijent.
- Tip entiteta **KLIJENT** je povezan s tipom entiteta **RAČUN** tipom veze „prima“ s brojnostima (1,M):(1,1) što u prijevodu znači da jedan klijent može primiti jedan ili mnogo računa, a jedan račun može primiti jedan i samo jedan klijent.
- Tip entiteta **USLUGA** je povezan s tipom entiteta **STAVKA RAČUNA** tipom veze „je na“ s brojnostima (0,M):(1,1) što u prijevodu znači da jedna usluga može biti ni na jednoj ili mnogo stavci, a na jednoj stavci može biti jedna i samo jedna usluga.
- Tip entiteta **VJEŽBA** je povezan s tipom entiteta **MIŠIĆNA SKUPINA** tipom veze „pripada“ s brojnostima (1,1):(0,M) što u prijevodu znači da jednoj vježbi pripada jedna i samo jedna mišićna skupina, a jedna mišićna skupina može pripadati ni jednoj ili mnogo vježbi.

3.3. Općenito o relacijskom modelu podataka

Relacijski model podataka sadrži podatke i njihovu interpretaciju preko kategorija:

- strukture modela,
- ograničenja u modelu,
- skupa operatora u modelu. (Pavlić, 2011.)

Relacijski model podataka se sastoji od relacija (tablica), atributa, primarnih i vanjskih ključeva. Primarni ključ relacije u relacijskome modelu podataka je onaj podskup atributa čije vrijednosti jedinstveno identificiraju n-torce relacije, a ako neki skup atributa u promatranoj relaciji nije ključ, ali je ključ u nekoj drugoj relaciji u modelu, onda se on naziva vanjski ključ. (Pavlić, 2011.)

Prilikom prevodenja DEV-a u relacijski model podataka postoji 18 pravila prevodenja, no pravila koja su korištena prilikom prevodenja DEV-a u relacijski model podataka za aplikaciju će biti objašnjena u nastavku.

3.4. Prikaz i objašnjenje relacijskog modela podataka za aplikaciju

Prilikom prevođenja DEV-a u relacijski model podataka postoji 18 pravila prevođenja. Ona pravila koja su korištena prilikom prevođenja DEV-a u relacijski model podataka za aplikaciju će biti objašnjena u nastavku. No kako se pokazalo da tako napravljen relacijski model podataka nije pogodan za izradu baze podataka u aplikaciji, napravljena su dva modela: logički i fizički. Logički model prati pravila prevođenja, dok je fizički model prilagođen potrebama aplikacije.

3.4.1. Logički relacijski model podataka

U nastavku je prikazan logički model podataka dobiven prevođenjem DEV-a.

KLIJENT (id_klijenta, OIB, ime_prezime, adresa, email, broj_mobilna, datum_rodjena, datum_uclanjenja, status, aktivan, visina, pocetna_kilaza, pocetni_postotak_masti, trenutna_kilaza, trenutni_postotak_masti)

USLUGA (id_usluge, naziv_usluge, broj_mjeseci, vrsta_usluge, cijena_usluge)

MISICNA SKUPINA (id_skupine, naziv_skupine)

DOGADAJ (id_dogadaja, naziv_dogadaja, datum_pocetka_dogadaja, datum_kraja_dogadaja, id_klijenta)

VJEZBA (id_vjezbe, naziv_vjezbe, potrebna_oprema, id_skupine)

EVIDENCIJA (id_evidencije, redni_broj_tjedna, datum_pocetka_tjedna, datum_kraja_tjedna, planirani_broj_treninga, ostvareni_broj_treninga, planirani_pad_kilaze, ostvareni_pad_kilaze, ostvareni_napredak_vjezbe, id_klijenta)

RACUN (broj_racuna, datum_racuna, ukupno_racun, pdv_racun, sveukupno, napomena, id_klijenta)

STAVKA RACUNA (broj_racuna, rbr_stavke, kolicina_stavke, jedinica_mjere, iznos_stavka, pdv, ukupno_stavka, pdv_stavka, id_usluge)

PROGRAM (id_klijenta, id_programa, naziv_programa, datum_pocetka, datum_kraja, broj_treninga)

TRENING (id_klijenta, id_programa, id_treninga, naziv_treninga, opis_treninga, trajanje_treninga, poredak_treninga)

POPIS VJEZBI (id_klijenta, id_programa, id_treninga, id_vjezbe, broj_serija, broj_ponavljanja, pauza, kilaza, datum_zadnje_izmjene, redni_broj_vjezbe)

Važnija pravila prevođenja DEV-a u relacijski model podataka koja su korištena pri izradi ovog modela su sljedeća:

1. svaki tip entiteta iz DEV-a postaje relacija u RM-u i to tako da atributi tipa entiteta postaju atributi relacije, primarni ključ tipa entiteta postaje primarni ključ relacije (npr. tip entiteta KLIJENT postaje relacija KLIJENT),
2. svaka agregacija postaje relacija u RM-u, a ključ relacije je složen od ključeva tipova entiteta koji sudjeluju u vezi (relacija POPIS VJEZBI s primarnim ključem id_klijenta, id_programa, id_treninga, id_vjezbe),
3. svaki tip veze s brojnostima (1,1):(0,M) ne prevodi se u relaciju, već se ključ tipa entiteta koji ulazi u vezu sa strane s brojnošću M umeće kao atribut (vanjski ključ) u relaciju dobivenu prevođenjem tipa entiteta s brojnošću (1,1) (npr. relacija VJEZBA ima vanjski ključ id_skupine iz relacije MISICNA SKUPINA),
4. tip slabog entiteta prevodi se u relaciju, a atributi tipa slabog entiteta postaju atributi relacije i ključ relacije je složen i od ključa jakog tipa entiteta i ključa slabog tipa entiteta (npr. relacija PROGRAM s primarnim ključem id_klijenta, id_programa).

3.4.2. Fizički relacijski model podataka

Kao što je već spomenuto, za potrebe aplikacije je bilo potrebno prilagoditi relacijski model podataka (fizički relacijski model). U nastavku se nalazi dobiveni model.

KLIJENT (id_klijenta, OIB, ime_prezime, adresa, email, broj_mobitela, datum_rodenja, datum_uclanjenja, status, aktivan, visina, pocetna_kilaza, pocetni_postotak_masti, trenutna_kilaza, trenutni_postotak_masti)

USLUGA (id_usluge, naziv_usluge, broj_mjeseci, vrsta_usluge, cijena_usluge)

MISICNA SKUPINA (id_skupine, naziv_skupine)

DOGADAJ (id_dogadaja, naziv_dogadaja, datum_pocetka_dogadaja, datum_kraja_dogadaja, id_klijenta)

VJEZBA (id_vjezbe, naziv_vjezbe, potrebna_oprema, id_skupine)

EVIDENCIJA (id_evidencije, redni_broj_tjedna, datum_pocetka_tjedna, datum_kraja_tjedna, planirani_broj_treninga, ostvareni_broj_treninga, planirani_pad_kilaze, ostvareni_pad_kilaze, ostvareni_napredak_vjezbe, id_klijenta)

RACUN (broj_racuna, datum_racuna, ukupno_racun, pdv_racun, sveukupno, napomena, id_klijenta)

STAVKA RACUNA (broj_racuna, rbr_stavke, kolicina_stavke, jedinica_mjere, iznos_stavka, pdv, ukupno_stavka, pdv_stavka, id_usluge)

PROGRAM (id_programa, naziv_programa, datum_pocetka, datum_kraja, broj_treninga, id_klijenta)

TRENING (id_treninga, naziv_treninga, opis_treninga, trajanje_treninga, poredak_treninga, id_programa)

POPIS VJEZBI (broj_serija, broj_ponavljanja, pauza, kilaza, datum_zadnje_izmjene, redni_broj_vjezbe, id_treninga, id_vjezbe)

Ovdje su napravljene izmjene kod primarnih ključeva za relacije PROGRAM, TRENING i POPIS VJEZBI. Primarni ključ relacije POPIS VJEZBI je u logičkom modelu bio id_klijenta, id_programa, id_treninga, id_vjezbe, a sada ga nema dok je primarni ključ relacije PROGRAM bio id_klijenta, id_programa, a sada je samo id_programa. Ista prilagodba je napravljena i za relaciju TRENING. Ove prilagodbe su napravljene jer za potrebe aplikacije nije moguće stavljati takve primarne ključeve i nisu dobri za korištenje.

4. Izrada aplikacije za fitnes trenera u alatu Oracle Application Express (Oracle APEX)

4.1. Izrada radnog okruženja (*engl. Workspace*)

Na početku izrade aplikacije potrebno je obaviti registraciju na Oracle APEX službenoj stranici, odnosno zatražiti radno okruženje (*engl. Workspace*). Na slici 2 je prikazan prvi korak u tom postupku. Nakon toga se prikazuje obavijest da je radno okruženje zatraženo kao što je prikazano slici 3.

The screenshot shows the 'Request a Workspace' interface. At the top, it says 'Request a Workspace'. Below that, there is a 'Identification' section with four input fields: 'First Name' (Ivana), 'Last Name' (Lovrinović), 'Email' (fitnestrenerivan@gmail.com), and 'Workspace' (APLIKACIJA_ZA_TRENERA). A note below the workspace field states: 'A link to activate your workspace will be sent to this email address.' and 'This workspace name uniquely identifies your development environment and is used when signing in.' At the bottom left is a 'Cancel' button, and at the bottom right is a green 'Next >' button.

Slika 2 - Zahtjev za radno okruženje

Slika 3 - Zatraženo radno okruženje

Nakon nekog vremena, na e-mail korisnika dolazi poveznica koja vodi do obavijesti da je radno okruženje odobreno (Slika 4), a zatim od korisnika traži postavljanje lozinke (Slika 5).

Slika 4 - Odobrenje radnog okruženja

Slika 5 - Postavljanje lozinke

4.2. Izrada baze podataka

Prije početka izrade aplikacije potrebno je izraditi bazu podataka, odnosno tablice iz relacijskog modela. Za izradu baze podataka potrebno je stisnuti na SQL Workshop koji služi za cjelokupno upravljanje bazama podataka. Na slici 6 je prikazano gdje se nalazi SQL Workshop, na slici 7 gdje se ide za pregledavanje svih tablica u bazi podataka (Object Browser), a na slici 8 gdje treba stisnuti za izradu nove tablice. Važno je napomenuti da je najjednostavnije tablice potrebno kreirati smislenim redom, odnosno da se najprije kreiraju one tablice iz kojih ostale tablice uzimaju vanjske ključeve.

Slika 6 - SQL Workshop

Slika 7 - Object Browser

Slika 8 - Gumb za izradu nove tablice

Također, moguće je kreirati i poglede (*engl. View*), procedure (*engl. Procedure*), okidače (*engl. Trigger*) i sl.

U prvom koraku kreiranja tablice potrebno je unijeti naziv tablice (*engl. Table Name*), a zatim za sve stupce tablice je potrebno unijeti naziv stupca (*engl. Column Name*), vrstu (*engl. Type*) i da li je polje „Not Null“ odnosno da li smije imati praznu vrijednost. Vrsta stupca

„NVARCHAR2“ ima dodatnu opciju biranja broja znamenki (*engl. Scale*), a vrsta stupca „NUMBER“ ima opciju biranja broja znamenki prije decimalne točke (*engl. Precision*) i nakon decimalne točke (*engl. Scale*). Također, pri izradi ID-a stupaca potrebno je postaviti vrstu „NUMBER“ i postaviti „Identity“ na „Always“. Identity polja su polja koje ne unosi korisnik već se sama povećavaju od 1 do zadnjeg broja unesenog retka u tablici. Na slici 9 prikazan je prvi korak u izradi tablice VJEZBA.

Column Name	Type	Precision	Scale	Not Null	Identity	Move
id_vjezbe	NUMBER	1	0	<input checked="" type="checkbox"/>	Always	^ ~
naziv_vjezbe	NVARCHAR2		200	<input checked="" type="checkbox"/>		^ ~
potrebna_oprema	NVARCHAR2		200	<input type="checkbox"/>		^ ~
id_skupine	NUMBER	1	0	<input checked="" type="checkbox"/>	- None -	^ ~
	- Select Datatype -					^ ~
	- Select Datatype -					^ ~
	- Select Datatype -					^ ~
	- Select Datatype -					^ ~

Slika 9 - Izrada tablice VJEZBA 1. korak

Drugi korak u izradi tablice je određivanje primarnog ključa. Na slici 10 je prikazana izrada primarnog ključa za tablicu VJEZBA. Najprije je potrebno odabrati „Populated by Identity Column“ jer je primarni ključ u tablici VJEZBA Identity stupac (u protivnom bi bilo potrebno odabrati „Not Populated“), izabrati ime ograničenja za primarni ključ i na kraju odabrati polje iz padajuće liste koje će činiti primarni ključ. Ime ograničenja za primarni ključ je već ponudeno i najbolje ga je ostaviti tako. Također, moguće je i izraditi složeni primarni ključ od dva polja (Composite Primary Key) što je učinjeno u tablici STAVKA RACUNA.

Create Table

Table name: **VJEZBA** [\(?\)](#)

Primary Key:

- No Primary Key
- Populated from a new sequence
- Populated from an existing sequence
- Not populated
- Populated by Identity column

* Primary Key Constraint Name: **VJEZBA_PK** [\(?\)](#)

* Primary Key: **ID_VJEZBE(NUMBER)** [\(?\)](#)

Composite Primary Key: - Select Composite Primary Key - [\(?\)](#)

Primary Key
A primary key allows each row in a table to be uniquely identified.
If you select to populate your primary key from a new sequence, you will be prompted to enter the new sequence's name. If you select to populate your primary key from an existing sequence, you will be prompted to select the sequence. Both these methods result in the generation of a trigger against your table. You can also select to not populate your primary. This is the only method that allows you to define a composite primary key made up of more than two columns.

< Cancel **Next >**

Slika 10 - Izrada tablice VJEZBA 2. korak

Treći korak pri izradi tablice je dodavanje vanjskih ključeva. Na slici 11 je prikazan taj postupak. Najprije je potrebno upisati ime ograničenja za vanjski ključ (*engl. Name*). Kao i za primarni ključ ime je već samo ponuđeno, no ako je potrebno dodati više vanjskih ključeva potrebno je upisati za svaki različito ime. Nakon toga potrebno je odabratи stupac za vanjski ključ, tablicu iz koje dolazi taj stupac te stupac u toj tablici. Važno je napomenuti da je potrebno stisnuti gumb „Add“ jer se korisnicima često dogodi da zaborave stisnuti tu tipku pa se vanjski ključ ne spremi.

Foreign Keys

Foreign Key	Columns	Referenced Table	Referenced Columns	Action
Add Foreign Key				
Name	VJEZBA_FK (?)			Add
		<input checked="" type="radio"/> Disallow Delete <input type="radio"/> Cascade Delete <input type="radio"/> Set Null on Delete		
Select Key Column(s)	ID_VJEZBE NAZIV_VJEZBE POTREBNA_OPREMA	ID_SKUPINE (?)	< >> > < <<	< ^ v >
References Table	MISICNA_SKUPINA (?)			
Referenced Column(s)	NAZIV_SKUPINE	ID_SKUPINE (?)	< >> > < <<	< ^ v >

Slika 11 - Izrada tablice VJEZBA 3. korak

Četvrti korak izrade tablice su dodavanja ograničenja kao što je prikazano na slici 12. Ovdje je dodano jedinstveno ograničenje (*engl. Unique Constraint*) na stupac naziv_vjezbe kako korisnik ne bi mogao više puta upisati jedan naziv vježbe.

Create Table

Constraint Name: VJEZBA_uk1

Type: Unique

Column(s)/Check:

Constraint Type: Unique

Check Condition:

Key Column(s): ID_VJEZBE, POTREBNA_OPREM, ID_SKUPINE

NAZIV_VJEZBE

Name: VJEZBA_uk1

Add

Slika 12 - Izrada tablice VJEZBA 4. korak

Zadnji korak pri izradi tablice je potvrda izrade kao što je prikazano na slici 13.

Create Table

Please confirm your request.

Schema: APLIKACIJA.ZATRENERA

Table name: VJEZBA

SQL

< Cancel Create Table

Slika 13 - Izrada tablice VJEZBA 4. korak

Na slici 14 je prikazana cijela baza podataka za aplikaciju, odnosno sve njene tablice. Ovdje se i nalaze sve moguće akcije koje je moguće poduzimati s napravljenim tablicama (izmjena, dodavanje, brisanje stupaca i slično). U odjeljku podataka (*engl. Data*) su vidljivi svi uneseni podaci iz odabrane tablice. Moguće je izmjenjivati i ograničenja, vanjske ključeve, primarne ključeve i slično.

The screenshot shows the Oracle SQL Developer Object Browser interface. On the left, there's a tree view of database objects under the schema 'APLIKACIJAZATRENERA'. The 'PROGRAM' table is selected and highlighted with a green background. The main panel displays the 'PROGRAM' table structure with the following columns:

Column Name	Data Type	Nullable	Default	Primary Key
ID_PROGRAMA	NUMBER	No	"APLIKACIJAZATRENERA"."ISEQ\$\$_97438854".nextval	1
NAZIV_PROGRAMA	NVARCHAR2(100)	No	-	-
DATUM_POČETKA	DATE	Yes	-	-
DATUM_KRAJA	DATE	Yes	-	-
BROJ_TRENINGA	NVARCHAR2(2)	Yes	-	-
ID_KLJUNTA	NUMBER	No	-	-

At the bottom of the table definition area, there are 'Download' and 'Print' buttons.

Slika 14 - Pregled baze podataka

4.3. Kreiranje nove aplikacije

Nakon izrade baze podataka odnosno tablica može se krenuti s kreiranjem aplikacije. Potrebno je ući u App Builder i stisnuti „Create“ (Slika 15).

Slika 15 - Kreiranje nove aplikacije 1. korak

Nakon toga se pojavljuju tri opcije: „New Application“, „From a File“ i „Productivity App“ kao što je prikazano na slici 16. Opcija „From a File“ nudi stvaranje aplikacije iz određene datoteke (CSV, XLSX itd.), a opcija „Productivity“ App nudi instalaciju već gotovih aplikacija te omogućuje njihove izmjene. Za potrebe ove aplikacije korištena je opcija „New Application“.

Slika 16 - Kreiranje nove aplikacije 2. korak

Odabirom opcije „New Application“ dolazi se do prozora prikazanog na slici 17. Potrebno je upisati ime aplikacije (Aplikacija za trenera). U odjeljku stranica (*engl. Pages*) je inicijalno stvorena početna stranica (*engl. Home*). Također, moguće je odabrati dodatke aplikaciji kao što su informacije o stranici, konfiguracijske opcije, promjena teme i slično, no oni u ovom slučaju neće biti korišteni.

Slika 17 - Kreiranje nove aplikacije 3. korak

Također moguće je izabrati izgled aplikacije (*engl. Appearance*) pored imena aplikacije. Na slici 18 je prikazan prozor te opcije. Moguće je izabrati temu odnosno boju aplikacije, vrstu navigacije (Side Menu, Top Menu i Mega Menu) te ikonu aplikacije. Za ovu aplikaciju je izabrana tema „Vita-Red“, navigacija „Side-Menu“ te siva ikona.

Slika 18 - Izgled aplikacije

Nakon kreiranja aplikacije automatski se dolazi do dijela za upravljanje aplikacijom kao što je prikazano na slici 19. Ovdje se nalazi 5 opcija, no za potrebe ove aplikacije će samo biti korišteno pokretanje aplikacije (*engl. Run Application*) i dijeljene komponente (*engl. Shared Components*). Dijeljene komponente će se u nastavku rada puno puta spominjati pa je važno znati da se ovdje nalaze. Ispod tih opcija su prikazane stranice aplikacije i ikona za kreiranje nove stranice aplikacije što će biti korišteno u nastavku.

Slika 19 - Stranica za upravljanje aplikacijom

4.3.1. Kreiranje korisnika aplikacije

Kako bi bilo moguće koristiti napravljenu aplikaciju potrebno je izvršiti prijavu. Prijaviti se može samo korisnik čije je korisničko ime i lozinka upisano u sustavu aplikacije. Za stvaranje

novog korisnika aplikacije potrebno je stisnuti ikonu u gornjem desnom kutu kao što je prikazano na slici 20 i odabratim upravljanje korisnicima i grupama (*engl. Manage users and groups*).

The screenshot shows the Oracle APEX application builder interface. In the top right corner, there is a user profile icon for 'Ivana Lovrić'. A context menu is open over a user entry in the list. The 'Manage Users and Groups' option is circled in red.

User	Email	Account Type	Locked	Builder Last Login	Created
FITNESTRENERIVANA@GMAIL.COM	fitnestrenerivana@gmail.com	Workspace Administrator	No	3 hours ago	2

Slika 20 - Kreiranje korisnika aplikacije 1. korak

Ulaskom u upravljanje korisnicima i grupama moguće je vidjeti korisnike koji već postoje te kreirati nove korisnike kao što je prikazano na slikama 21 i 22.

The screenshot shows the Oracle APEX application builder interface. Two users are listed in the table:

User	Email	Account Type	Locked	Builder Last Login	Created
FITNESTRENERIVANA@GMAIL.COM	fitnestrenerivana@gmail.com	Workspace Administrator	No	3 hours ago	2 days ago
ILOVRINOVIC	ilovrinovic1997@gmail.com	End User	No	-	13 minutes ago

Slika 21 - Kreiranje korisnika aplikacije 2. korak

Slika 22 - Kreiranje korisnika aplikacije 3. korak

4.3.2. Kreiranje stranica aplikacije

Pri kreiranju stranica postoji 12 kategorija stranica (Blank Page, Report, Form itd.) unutar kojih se nalaze vrste stranice koje je moguće izabrati kao što je vidljivo na slici 23. Report stranica predstavlja izvještajne stranice za tablice u bazi podataka, odnosno stranice na kojima se samo prikazuju podaci iz tablice bez mogućnosti unošenja novih podataka. Form stranica predstavlja forme za tablice u bazi podataka, odnosno stranice na kojima se unose podaci. Master Detail se koristi za prikaz dvije tablice iz baze podataka na stranici koje su vezane vanjskim ključem. Moguće je napraviti Report with Form stranicu na kojoj je moguć i prikaz i unošenje podataka.

Slika 23 - Vrste stranica u aplikaciji

Za potrebe ove aplikacije korišteno je pet vrsta stranica:

1. Report with Form iz kategorije Form (stranice KLIJENT, DOGAĐAJ, USLUGA, MIŠIĆNA SKUPINA, EVIDENCIJA, PROGRAM i TRENING),
2. Master Detail (stranica RAČUN),
3. Editable Interactive Grid iz kategorije Form (stranica POPIS VJEŽBI),
4. Calendar (stranica KALENDAR DOGAĐAJA),
5. Blank Page (stranica ISPIS RAČUNA).

Razlika između vrste stranice Editable Interactive Grid i vrste stranice Report With Form je ta što se pri vrsti Editable Interactive Grid podaci unose direktno u prikazu tablice dok se pri vrsti Report With Form otvara novi prozor za unos podataka.

4.3.2.1. Izrada Report with Form stranice

Za izradu Report with Form stranice uzet je primjer izrade stranice za tablicu KLIJENT. U prvom koraku je potrebno upisati ime Report stranice (*engl. Report Page Name*) i ime Form stranice (*engl. Form Page Name*). Ostala polja su inicijalno postavljena i nije ih potrebno mijenjati (Slika 24).

The screenshot shows the 'Create Report with Form' dialog box. The title bar says 'Create Report with Form'. A progress bar at the top indicates the process is at step 1 of 4, labeled 'Page Attributes'. The main area contains the following configuration:

- Report Type:** Interactive Report (selected)
- Report Page Number:** 2
- Report Page Name:** KLIJENT
- Form Page Number:** 3
- Form Page Name:** KLIJENT
- Form Page Mode:** Normal
- Page Group:** Select Page Group
- Breadcrumb:** do not add breadcrumb region to page

At the bottom, there are 'Cancel' and 'Next >' buttons.

Slika 24 - Izrada Report with Form stranice 1. korak

U drugom koraku, koji je prikazan na slici 25, potrebno je izabrati navigacijski izbornik (*engl. Navigation Menu*), odnosno kojim putem će se doći do te stranice. U ovom slučaju je izabrana opcija „Create a new navigation menu entry“ i izabrana je početna stranica (*engl. Home*) kao „roditeljska“ stranica odnosno stranica preko koje se dolazi do nje. U ovoj aplikaciji je za neke stranice (PROGRAM, TRENING, POPIS VJEZBI) izabrana opcija „Do not associate this page with a navigation menu entry“ jer se do njih dolazi preko poveznice iz drugih tablica, no to će biti spomenuto kasnije u radu.

Slika 25 - Izrada Report with Form stranice 2. korak

U trećem koraku, koji je prikazan na slici 26, potrebno je odabratи tablicu iz baze podataka (u ovom slučaju tablica KLIJENT) za koju se izrađuje stranica i povući sve stupce po želji koji će biti prikazani na stranici. Inicijalno su izabrani uviјek svi stupci iz tablice.

Slika 26 - Izrada Report with Form stranice 3. korak

U četvrtom i zadnjem koraku, koji je prikazan na slici 27, potrebno je izabrati primarni ključ za tablicu (u ovom slučaju ID_KLIJENTA). Moguće je ručno izabrati primarni ključ (Select Primary Key Column(s)) iako postoji i opcija „Managed by Database (ROWID)“ gdje se primarni ključ određuje na temelju primarnog ključa iz baze podataka.

Slika 27 - Izrada Report with Form stranice 4. korak

4.3.2.2. Izrada Master Detail stranice

Za izradu Master Detail stranice uzet je primjer izrade stranice za tablice RAČUN i STAVKA RACUNA. U prvom koraku je potrebno izabrati vrstu Master Detail stranice između tri vrste: „Stacked“, „Side by Side“ i „Drill Down“. U ovom slučaju je izabrana vrsta „Drill Down“ kao što je prikazano na slici 28.

Slika 28 - Izrada Master Detail stranice 1. korak

U drugom koraku, koji je prikazan na slici 29, potrebno je samo upisati ime stranice (*engl. Page Name*) za Master stranicu (RAČUN) i Detail stranicu (STAVKA RAČUNA).

The screenshot shows the 'Create Master Detail' dialog box with the following settings:

- Page Attributes** section:
 - Master Page Number: 21
 - Master Page Name: RAČUN
 - Detail Page Number: 22
 - Detail Page Name: STAVKA RAČUNA
 - Breadcrumb: - do not add breadcrumb region to page -
- Buttons: 'All' (disabled), '< Cancel', and 'Next >' (disabled)

Slika 29 - Izrada Master Detail stranice 2. korak

U trećem koraku, koji je prikazan na slici 30, potrebno je odabrati navigacijski izbornik što je već objašnjeno u izradi Report with Form stranice.

The screenshot shows the 'Create Master Detail' dialog box with the following settings:

- Navigation Menu** section:
 - Navigation Preference: Create a new navigation menu entry
 - New Navigation Menu Entry: RAČUN
 - Parent Navigation Menu Entry: Home (selected from a dropdown list)
- Buttons: '< Cancel' and 'Next >' (disabled)

Slika 30 - Izrada Master Detail stranice 3. korak

U četvrtom koraku, koji je prikazan na slici 31, nalazi se unos podataka za Master stranicu („roditeljsku“ stranicu). Potrebno je odabrati tablicu iz baze podataka (RACUN), odabrati primarni ključ (ostavljeno je ROWID), odabrati „Form Navigation Order“ (BROJ_RACUNA) i odabrati stupce iz tablice koji će biti prikazani.

Slika 31 - Izrada Master Detail stranice 4. korak

U petom i zadnjem koraku, koji je prikazan na slici 32, potrebno je unijeti podatke za Detail stranicu koja je u ovom slučaju stranica za tablicu STAVKA RACUNA. Potrebno je odabratи tablicu iz baze podataka (STAVKA_RACUNA), odabratи primarni ključ (ROWID), odabratи stupac (vanjski ključ) koji povezuje Master i Detail stranicu (BROJ_RACUNA) te odabratи stupce iz tablice koji će biti prikazani.

Slika 32 - Izrada Master Detail stranice 5. korak

Kod Master Detail stranice vrste „Drill down“ postoji problem pri unosu. Kao što je prikazano na slici 33, pri izradi novog računa nije ponuđena izrada i stavke za taj račun već je potrebno nakon izrade računa stisnuti na njegovo uređivanje (ikonica olovke) te tamo unijeti stavke kao što je prikazano na slici 34.

Slika 33 - Greška u Master Detail stranicama (1/2)

	Broj Racuna	Datum Racuna	
	1	13-05-2020	

Slika 34 - Greška u Master Detail stranicama (2/2)

4.3.2.3. Izrada Editable Interactive Grid stranice

Za izradu Editable Interactive Grid stranice uzet je primjer izrade stranice za tablicu POPIS VJEZBI. Izrada ovakve stranice je nešto jednostavnija od prethodnih izrada i ima manje koraka. Za razliku od Report with Form stranice, ona nema i Report i Form stranicu već se to dvoje nalazi na jednoj stranici što je vidljivo u prvom koraku (Slika 35), gdje je potrebno imenovati samo jednu stranicu, a ne dvije. Koraci izrade su prikazani na slikama 35, 36 i 37. Potrebno je samo upisati ime stranice (POPIS VJEŽBI), izabrati navigacijski izbornik (u ovom slučaju nije izabrana prethodna stranica jer se na stranicu POPIS VJEŽBI dolazi preko poveznice) i izabrati tablicu iz baze podataka (POPIS VJEZBI).

Slika 35 - Izrada Editable Interactive Grid stranice 1. korak

Slika 36 - Izrada Editable Interactive Grid stranice 2. korak

Slika 37 - Izrada Editable Interactive Grid stranice 3. korak

4.3.2.4. Izrada Calendar stranice

Calendar stranica služi kako bi se u velikom prikazu kalendaru prikazali svi događaji koji su uneseni u tablicu DOGADAJ, odnosno na Form stranici DOGAĐAJ. Prvi, drugi i treći korak su slični koracima u izradama ostalih stranica kao što je prikazano na slikama 38, 39 i 40. Potrebno je upisati ime stranice (DOGAĐAJ), odabrati navigacijski meni i odabrati tablicu iz baze podataka (DOGADAJ).

Slika 38 - Izrada Calendar stranice 1. korak

Slika 39 - Izrada Calendar stranice 2. korak

Slika 40 - Izrada Calendar stranice 3. korak

U zadnjem koraku, koji je prikazan na slici 41, izrade Calendar stranice potrebno je odabrati stupac koji će se prikazivati u kalendaru (NAZIV_DOGADAJA). Također, potrebno je odabrati stupac za početni datum (*engl. Start Date Column*) koji je u ovom slučaju DATUM_POCETKA_DOGADAJA. Stupac za završni datum događaja nije nužno odabrat, no u ovoj aplikaciji je zamišljeno da događaj može trajati više dana pa je izabran stupac DATUM_KRAJA_DOGADAJA. Na kraju se može izabrati hoće li biti prikazano vrijeme događaja (*engl. Show Time*) što je ovdje odabранo. Važno je napomenuti da za prikaz vremena događaja, stupac u tablici (datum) mora biti vrste TIMESTAMP kako bi bilo moguće unijeti vrijeme događaja.

Slika 41 - Izrada Calendar stranice 4. korak

Kada je stvorena stranica kalendara dobiven je izgled stranice prikazan na sliki 42. Trenutno nije moguće izmjenjivati i vući događaje. Takva opcija se može dodati, no to će biti objašnjeno u poglavlju 4.4.

Slika 42 - Izgled Calendar stranice

4.4. Uređivanje stranica aplikacije

Kada je stranica stvorena moguće ju je uređivati i podešavati. Do uređivanja stranice je moguće doći u App Builder-u, gdje se nalazi popis svih stranica, tako da se stisne na željenu stranicu (Slika 43) ili je moguće doći izravno iz pokrenute aplikacije tako da se stisne na uređivanje stranice koja je odabrana (Slika 44).

Slika 43 - Dolazak do uređivanja stranice preko App Builder-a

Slika 44 - Dolazak do uređivanja stranice preko pokrenute aplikacije

Uređivač stranice je prikazan na slici 45. Stranicu je moguće izravno pokrenuti tako da se stisne na zelenu ikonu u gornjem desnom kutu stranice (Slika 46). Takvo pokretanje automatski spremi napravljene promjene, no moguće je spremiti promjene gumbom za spremanje (*engl. Save*).

Slika 45 - Uređivač stranice

Slika 46 - Pokretanje stranice u aplikaciji

Prije samog početka uređivanja stranica, najprije su podešena polja za datume u aplikaciji. Unutar dijeljenih komponenti (*engl. Shared Components*) unutar „Application Definition Attributes“ (Slika 47) i u odjeljku „Globalization“, polja s vrstom DATE su postavljena na oblik „DD-MM-YYYY“, a polja s vrstom TIMESTAMP na oblik „DD-MM-YYYY HH24:MI“ kao

što je prikazano na slici 48. U hrvatskom jeziku se najčešće koristi taj format za datume (npr. 05-01-2020), a inicijalno je bio postavljen format „MM-DD-YYYY“ (npr. 01-22-2020).

Slika 47 - Uređivanje datuma u aplikaciji (1/2)

The screenshot shows the 'Globalization' tab for 'Application 147187'. The page title is 'Globalization'. It contains the following fields:

Application Primary Language	English (en)	(dropdown)	(info icon)
Application Language Derived From	Application Primary Language	(dropdown)	(info icon)
Document Direction	Left-To-Right	(dropdown)	(info icon)
Application Date Format	DD-MM-YYYY	(info icon)	(info icon)
Application Date Time Format	DD-MM-YYYY	(info icon)	(info icon)
Application Timestamp Format	DD-MM-YYYY HH24:MI	(info icon)	(info icon)
Application Timestamp Time Zone Format	DS	(info icon)	(info icon)

Slika 48 - Uređivanje datuma u aplikaciji (2/2)

4.4.1. Uređivanje Calendar stranice

Kao što je već spomenuto u radu, stvaranjem Calendar stranice nije moguće izmjenjivati i pomicati događaje direktno u kalendaru. Kako bi se to izmijenilo, najprije je potrebno na stranici kalendarja odabrati atribute (*engl. Attributes*) i odabrati primarni ključ (*ID_DOGADAJA*) kao što je prikazano na slici 49.

Slika 49 - Uređivanje Calendar stranice 1. korak

Nakon toga, kako bi se omogućilo pomicanje događaja kao što je prikazano na slici 50, potrebno je uključiti „Drag and Drop“ opciju i upisati sljedeći PL/SQL kod:

```
BEGIN
UPDATE dogadaj
SET datum_pocetka_dogadaja = TO_DATE(:APEX$NEW_START_DATE,
'YYYYMMDDHH24MISS'),
datum_kraja_dogadaja = TO_DATE(:APEX$NEW_END_DATE, 'YYYYMMDDHH24MISS')
WHERE id_dogadaja = :APEX$PK_VALUE;
END;
```


Slika 50 - Uređivanje Calendar stranice 2. korak

Kako bi se moglo stisnuti na događaj u kalendaru i uređiti ga, potrebno je podesiti poveznicu na Form stranicu događaja. Potrebno je stisnuti na View/Edit Link (Slika 51) i u prozoru koji se otvoriti podesiti na postavke koje su prikazane na slici 52. Potrebno je podesiti poveznicu na Form stranicu događaja (stranica 19), izjednačiti stupce na toj i trenutnoj stranici te postaviti Clear/Reset također na tu Form stranicu.

Slika 51 - Uređivanje Calendar stranice 3. korak

Slika 52 - Uređivanje Calendar stranice 4. korak

4.4.2. Podešavanje skrivenih (*engl. hidden*) polja

Za ID polja potrebno je postaviti da su skrivena polja jer korisnik ne bi trebao u pregledu (na Report stranicama) vidjeti vrijednost ID polja, a ni pri unosu (na From stranicama) ih ne bi trebao unositi. Kao što je već spomenuto, ID polja su postavljena na „Identity“ što znači da se ne unose ručno već se automatski brojčano povećavaju. Također, ako se na Form stranicama pojavi potreban unos za ID polja program će javljati grešku jer se u ta polja ne smiju unositi podaci, a ne smiju se ni ostaviti praznima. U uređivaču stranica potrebno je odabrati unutar stupaca (*engl. Columns*) polje koje želimo sakriti (*ID_KLIJENTA*) i u desnom dijelu stranice postaviti vrstu (*engl. Type*) na skriveni stupac (*engl. Hidden Column*). Postupak je prikazan na slici 53.

Slika 53 - Podešavanje skrivenih (*engl. hidden*) polja

ID polja koji imaju ulogu vanjskog ključa u drugoj tablici neće biti skrivena, već se u poglavljju 4.4.5. nalazi postupak za njih.

4.4.3. Mijenjanje imena stupaca u aplikaciji

Prilikom stvaranja stranica, stupcima se automatski dodjeljuju naslovi u aplikaciji na temelju tablica iz baze podataka kao što je prikazano na slici 54.

The screenshot shows a form titled 'KLJENT'. It contains four input fields: 'Oib', 'Ime Prezime', 'Adresa', and 'Email'. The 'Ime Prezime' field is highlighted with a red box.

Slika 54 - Automatski nazivi stupaca u aplikaciji

No kako bi aplikacija bila preglednija, moguće je izmijeniti naslove stupaca koji će biti prikazani u aplikaciji i na Report i na Form stranicama. Na slikama 55 i 56 je prikazano gdje se mogu mijenjati naslovi atributa. Na slici 55 je mijenjanje naslova za Report stranicu (Heading), a na slici 56 za Form stranicu (Label).

Slika 55 - Mijenjanje imena stupaca u aplikaciji na Report stranici

Slika 56 - Mijenjanje imena stupaca u aplikaciji na Form stranici

Na slici 57 je prikazano kako izgledaju izmijenjeni naslovi stupaca.

KLIJENT

OIB
Ime i prezime
Adresa
Email
Broj mobitela

Slika 57 - Izmijenjeni naslovi stupaca u aplikaciji

Također moguće je i izmijeniti naslove gumbova. Kako je cijela aplikacija na hrvatskom jeziku, nije poželjno imati imena gumbova na engleskom jeziku npr. Create. Na slici 58 je prikazano kako mijenjati naslove tipki.

Slika 58 - Mijenjanje naslova gumbova

4.4.4. Validacije

Za neka polja je potrebno napraviti validacije kako bi unos podataka bio ispravan. Uzet je primjer OIB-a klijenta. Svaki OIB mora sadržavati točno 11 znamenki stoga je potrebno napraviti validaciju koja će se pobrinuti da korisnik ne unese OIB koji ima više ili manje znamenki od 11. Ako korisnik unese manje ili više znamenki, program će javiti grešku. Najprije je potrebno vidjeti naziv polja na koje treba postaviti validaciju. U ovom slučaju je to OIB na stranici KLIJENT. Na slici 59 je prikazano gdje se nalazi ime tog polja.

The screenshot shows the Oracle Application Express Page Designer interface. On the left, the page structure is visible with regions like 'Content Body' and 'Items'. In the center, a list of items is shown, with 'P3_OIB' highlighted and circled in red. On the right, the 'Identification' panel is open, displaying the item's name as 'P3_OIB' and its type as 'Text Field'. The 'Label' section shows 'OIB' as the label. The 'Settings' section includes options like 'Submit when Enter pressed' and 'Disabled'.

Slika 59 - Pozicija imena polja za kreiranje validacije

Na slici 60 je prikazano gdje se nalazi opcija za kreiranje nove validacije.

The screenshot shows the Oracle Application Express Page Designer interface. A context menu is open over the 'P3_OIB' item. The 'Validating' section is highlighted and circled in red. Within this section, the 'Create Validation' option is also circled in red. Other options like 'Create Branch' and 'Process' are visible but not circled.

Slika 60 - Kreiranje nove validacije 1. korak

Sljedeći korak, koji je prikazan na slici 61, je odabrati vrstu validacije (*engl. Type*) koja je u ovom slučaju „PL/SQL Function Body Returning Boolean“, a zatim upisati PL/SQL kod za validaciju:

```

BEGIN
  IF LENGTH(:P3_OIB) != 11 THEN
 RETURN FALSE;
  ELSE
 RETURN TRUE;
  END IF;
END;

```

Ispod toga je potrebno upisati poruku greške (*engl. Error Message*) po izboru. Važno je napomenuti da je prije imena polja potrebno staviti dvotočku (:P3_OIB).

Slika 61 - Kreiranje nove validacije 2. korak

Sada kada korisnik pokuša unijeti OIB koji ima manje od 11 znamenki dobije obavijest prikazanu na slici 62.

Slika 62 - Prikaz validacije u aplikaciji

Na isti način su postavljene još dvije validacije u aplikaciji. Prva validacija javlja grešku ukoliko korisnik unese slova u polje:

```
BEGIN
  IF LENGTH(TRIM(TRANSLATE(:P3_OIB, '0123456789', ''))) >= 1
  THEN
 RETURN FALSE;
  ELSE
 RETURN TRUE;
  END IF;
END;
```

Druga validacija javlja grešku ukoliko korisnik unese brojeve u polje:

```
BEGIN
  IF LENGTH(TRIM(TRANSLATE(:P3_IME_PREZIME,
  'abcdefghijklmnopqrstuvwxyzđABCĐFGHIJKLMNOPQRSTUVWXYZĆŽŠĐ', ''))) >=
  1
  THEN
```

```

RETURN FALSE;
ELSE
 RETURN TRUE;
END IF;
END;


```

4.4.5. Liste vrijednosti (*engl. List of Values*)

Za neka polja je poželjno da se unose pomoću padajuće liste (*engl. Select List*). Kako bi to bilo moguće, potrebno je kreirati listu vrijednosti. Postoje dvije vrste liste vrijednosti: statičke (*engl. Static*) i dinamičke (*engl. Dynamic*). U nastavku je objašnjeno kada je potrebno koristiti statičku, a kada dinamičku listu vrijednosti.

4.4.5.1. Dinamička lista vrijednosti

Za primjer dinamičke liste vrijednosti je uzeta tablica VJEZBA. Tablica VJEZBA ima vanjski ključ id_skupine iz tablice MISICNA SKUPINA. Nakon što je stvorena stranica za tablicu VJEZBA, korisnik bi inicijalno pri unosu nove vježbe morao unijeti ID skupine tako da bi prvo trebao otići na stranicu mišićnih skupina i pogledati ID za naziv mišićne skupine koju želi unijeti za svoju vježbu. Tu se koristi dinamička lista vrijednosti kako bi se korisniku olakšao unos. Dinamička lista vrijednosti prikazuje korisniku naziv mišićne skupine pri unosu, a u tablicu zapravo unosi ID skupine. Izrada liste vrijednosti se nalazi u dijeljenim komponentama (*engl. Shared Components*) kao što je prikazano na slici 63.

Slika 63 - Pozicija listi vrijednosti u aplikaciji

Ulaskom u liste vrijednosti prikazuju se sve postojeće liste vrijednosti i gumb „Create“ za stvaranje nove liste vrijednosti kao što je prikazano na slici 64.

Lists of Values					
Edit Null Text Locally Defined Grid Edit Conditional Entries Subscription Utilization History					
<input type="text"/> Go Actions ▼		Reset Copy Create >			
Name ↑	Type	Updated	Entry Count	Subscribed From	Subscribers
LOGIN_REMEMBER_USERNAME	Static	25 hours ago	1		

Slika 64 - Prozor za liste vrijednosti

U prvom koraku, koji je prikazan na slici 65, izabrana je opcija „From Scratch“ odnosno stvaranje liste iz početka.

Slika 65 - Kreiranje dinamičke liste vrijednosti 1. korak

U drugom koraku, koji je prikazan na slici 66, potrebno je imenovati listu vrijednosti i odabrat da li je ona statička ili dinamička (u ovom slučaju dinamička). Najčešće se pri izradi listi vrijednosti u imenu stavlja prefiks LOV.

Slika 66 - Kreiranje dinamičke liste vrijednosti 2. korak

U trećem koraku, koji je prikazan na slici 67, odabire se tablica za koju vrijedi lista vrijednosti (MISICNA SKUPINA).

Slika 67 - Kreiranje dinamičke liste vrijednosti 3. korak

U zadnjem koraku, koji je prikazan na slici 68, potrebno je odabrati „Return Column“ i „Display Column“ odnosno stupac za koji se vraća vrijednost i stupac koji se prikazuje.

Slika 68 - Kreiranje dinamičke liste vrijednosti 4. korak

Nakon toga potrebno je vratiti se u aplikaciju na stranicu vježbi i postaviti upotrebu liste vrijednosti. Kao što je prikazano na slici 69, potrebno je stisnuti na željeni stupac (ID_SKUPINE) i postaviti vrstu polja (*engl. Type*) na padajuću listu (*engl. Select List*).

Slika 69 - Postavljanje liste vrijednosti 1. korak

Nakon toga je u nastavku na desnom djelu stranice potrebno u odjeljku „List of Values“ odabrati vrstu „Shared Component“ i izabrati željenu listu vrijednosti (LOV_MISICNA_SKUPINA) kao što je prikazano na slici 70. Također, listu je moguće koristiti i na Report stranici kao što je prikazano na slici 71.

Slika 70 - Postavljanje dinamičke liste vrijednosti 2. korak

Slika 71 - Postavljanje dinamičke liste vrijednosti na Report stranici

Ovaj postupak je u aplikaciji ponovljen za sve vanjske ključeve. Na slici 72 je vidljivo kako izgleda lista vrijednosti u aplikaciji.

Slika 72 - Prikaz dinamičke liste vrijednosti u aplikaciji

4.4.5.2. Statičke liste vrijednosti

Za primjer statičke liste vrijednosti uzeti su stupci „Aktivan“ na stranici KLIJENT, „Ostvareni napredak na vježbama“ na stranici EVIDENCIJA i „Vrsta usluge“ na stranici USLUGA. Za stupac „Aktivan“ napravljena je lista s vrijednostima „Aktivan“ i „Neaktivran“, za stupac „Ostvareni napredak na vježbama“ lista s vrijednostima „DA“ i „NE“, a za stupac „Vrsta usluge“ lista s vrijednostima „Online trening“, „Trening uživo“ i „Proizvod“.

Ponovno je u listama vrijednosti kreirana nova lista i odabrana opcija „From Scratch“. Nakon toga je dan naslov listi i izabrana je statička lista (*engl. Static*) kao što je prikazano na slici 73.

Slika 73 - Kreiranje statičke liste vrijednosti 1. korak

U zadnjem koraku, koji je prikazan na slici 74, potrebno je unijeti vrijednosti:

- vrijednost koja se prikazuje (*engl. Display Value*) i

- vrijednost koja se vraća (*engl. Return Value*).

Create List of Values

Static Values

Enter static display and return values. Values will display in the order entered. **Return Value** does not display, but is the value that is returned to the Application Express engine. If you do not specify a **Return Value** then it is equal to the **Display Value**. You can display additional attributes including build option controls and item level conditional display by editing the List of Values.

List of Values Name: **LOV_AKTIVAN**

Sequence	Display Value	Return Value
1	Aktivan	Aktivan
2	Neaktivran	Neaktivran
3		

< Cancel Create List of Values

Slika 74 - Kreiranje statičke liste vrijednosti 2. korak

Isti postupak je ponovljen za listu vrijednosti za stupac „Ostvareni napredak na vježbama“ (Slika 75) i za stupac „Vrsta usluge“ (Slika 76). Također, stvorena je i lista vrijednosti za atribut „Status“ na stranici KLIJENT (Slika 76).

Create List of Values

Static Values

Enter static display and return values. Values will display in the order entered. **Return Value** does not display, but is the value that is returned to the Application Express engine. If you do not specify a **Return Value** then it is equal to the **Display Value**. You can display additional attributes including build option controls and item level conditional display by editing the List of Values.

List of Values Name: **LOV_OSTVAREN_NAPREDAK**

Sequence	Display Value	Return Value
1	DA	DA
2	NE	NE
3		

< Cancel Create List of Values

Slika 75 - Lista vrijednosti za stupac „Ostvareni napredak na vježbama“

Slika 76 - Lista vrijednosti za stupac „Vrsta usluge“

Slika 77 - Lista vrijednosti za stupac „Status“

Kao i za dinamičke liste vrijednosti, potrebno je na stranici odabrat da prikaz za stupac bude lista vrijednosti kao što je prikazano na slikama 78 i 79.

Slika 78 - Postavljanje statičke liste vrijednosti 1. korak

Slika 79 - Postavljanje staticke liste vrijednosti 2. korak

Na slici 80 je prikazano kako staticka lista vrijednosti izgleda u aplikaciji.

Slika 80 - Prikaz staticke liste vrijednosti u aplikaciji

4.4.6. Kreiranje poveznica

Za kreiranje poveznica uzeta je za primjer stranica PROGRAM. Svaki klijent ima svoje programe i u aplikaciji je zamišljeno da kada se stisne na određenog klijenta na stranici KLIJENT, da se dođe do popisa njegovih programa i da se za tog klijenta mogu unositi novi programi. Najprije je potrebno na Report stranici programa (jer se do tamo treba doći preko klijenta) kreirati „Page Item“ kao što je prikazano na slici 81.

Slika 81 - Kreiranje poveznica 1. korak

Nakon toga, „Page Item-u“ je potrebno dodijeliti ime i postaviti vrstu (engl. Type) na „Hidden“ kao što je prikazano na slici 82.

Slika 82 - Kreiranje poveznica 2. korak

U sljedećem koraku, koji je prikazan na slici 83, potrebno je otići na Report stranicu na kojoj želimo staviti poveznicu, odabrati stupac na kojem treba biti povezница (IME_PREZIME) i postaviti vrstu (engl. Type) na „Link“.

Slika 83 - Kreiranje poveznica 3. korak

U desnom dijelu stranice sada treba odrediti odredište (engl. Target) poveznice odnosno gdje će poveznica voditi (Slika 84). Potrebno je stisnuti na opciju „Target“ i u prozoru koji se otvorí, koji je prikazan na slici 85, upisati broj stranice (engl. Page) koji je u ovom slučaju 13 (Report stranica programa), odabrati „Page Item“ koji je kreiran u prijašnjim koracima (P13_ID) kao ime (engl. Name), a kao vrijednost (engl. Value) odabrati vanjski ključ (ID_KLIJENTA) koji je na toj stranici (13. stranici) s trenutne stranice i postaviti „Clear Cache“ također na stranicu gdje poveznica treba ići (13. stranica).

Slika 84 - Kreiranje poveznica 4. korak

Slika 85 - Kreiranje poveznica 5. korak

Sada kada su napravljeni ti koraci, pritiskom na određenog klijenta dolazi se do stranice programa, no prikazuju se svi programi odnosno i oni programi koji se ne odnose na tog određenog klijenta. Zbog toga je potrebno vratiti se na Report stranicu programa i u „Where Clause“ upisati kod `id_klijenta=:P13_ID` i postaviti opciju „Page Items to Submit“ na P13_ID odnosno na kreirani „Page Item“ kao što je prikazano na slici 86.

Slika 86 - Kreiranje poveznica 6. korak

Sada se trenutno pritiskom na određenog klijenta ispisuju programi samo koji su vezani uz njega, no pri unosu novog programa potrebno je svaki put odabrati klijenta za kojeg je potrebno kreirati program i prikazuju se svi klijenti u aplikaciji. Kako bi se i to riješilo, potrebno je otići na Form stranicu programa, odabrati stupac ID_KLIJENTA i postaviti vrstu (engl. Type) na „Hidden“ kao što je prikazano na slici 87.

Slika 87 - Kreiranje poveznica 7. korak

U zadnjem koraku je potrebno na Form stranici programa stisnuti na gumb „CREATE“, stisnuti na „Target“ i u novom prozoru koji se otvor postaviti ime i vrijednost kao što je prikazano na slici 88.

Slika 88 - Kreiranje poveznica 8. korak (1/2)

Isti postupak je ponovljen za stranice TRENING i POPIS VJEŽBI osim što na stranici POPIS VJEŽBI nije napravljen korak na slici 88 jer je stranica POPIS VJEŽBI vrste „Editable Interactive Grid“, a ne „Report with Form“ što znači da nema „CREATE“ gumb već je kao što je prikazano na slici 89 na ID_PROGRAMA u „Default“ postavljena vrsta (engl. Type) na „Item“ i odabran je „Item“ P17_ID.

Slika 89 - Kreiranje poveznica 8. korak (2/2)

4.5. Kreiranje izračuna

Za neka polja u aplikaciji su bili potrebni izračuni. Korištene su dvije vrste izračuna:

1. Izračun pomoću okidača u bazi podataka (*engl. Triggers*)
2. Izračun pomoću opcije izračuna u aplikaciji (*engl. Computations*)

4.5.1. Izračun pomoću okidača u bazi podataka (*engl. Triggers*)

Okidači su u bazi podataka korišteni za tri polja:

1. iznos_stavka,
2. pdv_stavka,
3. ukupno_stavka.

Formule za ta tri polja su sljedeće:

1. $\text{iznos_stavka} = \text{kolicina_stavke} * \text{cijena_usluge}$,
2. $\text{pdv_stavka} = (\text{pdv}/100) * \text{iznos_stavka}$,
3. $\text{ukupno_stavka} = \text{iznos_stavka} + \text{pdv_stavka}$.

Za kreiranje okidača potrebno je ući u SQL Commands unutar SQL Workshop-a kao što je prikazano na slici 90.

Slika 90 - SQL Commands

Unutar prozora u SQL Commands upisan je sljedeći kod i pokrenut pomoću gumba „Run“:

*create or replace trigger "triger_stavka" before insert or update on stavka_racuna
for each row*

```

declare
 v_cijena_usluge number;
begin
 select cijena_usluge
 into v_cijena_usluge
 from usluga
 where id_usluge = :new.id_usluge;
 :new.iznos_stavka := :new.kolicina_stavke * v_cijena_usluge;
 :new.pdv_stavka := :new.kolicina_stavke * v_cijena_usluge * (:new.pdv/100);
 :new.ukupno_stavka := (:new.kolicina_stavke * v_cijena_usluge) +
 (:new.kolicina_stavke * v_cijena_usluge * (:new.pdv/100));
end;
```

Vidljivo je da je za sva tri izračuna bio potreban samo jedan okidač.

4.5.2. Izračun pomoću opcije izračuna u aplikaciji (*engl. Computations*)

Opcija „Computations“ je korištena za tri polja:

1. ukupno_racun,
2. pdv_racun,
3. sveukupno.

Formule za ta tri polja su sljedeće:

1. ukupno_racun = sum(iznos_stavka),
2. pdv_racun = sum(pdv_stavka),
3. sveukupno (ukupno_racun + pdv_racun).

Na Form stranici potrebno je odabrati željeno polje za izračun i desnim klikom odabratи „Create Computation“ kao što je prikazano na slici 91.

Slika 91 - Kreiranje izračuna u aplikaciji 1. korak

Sada je potrebno u desnom dijelu ekrana za stvoreni izračun odabrati vrstu izračuna (u ovom slučaju „PL/SQL Function Body“) i upisati kod kao što je prikazano na slici 92.

Slika 92 - Kreiranje izračuna u aplikaciji 2. korak

Kodovi za izračune navedenih polja vidljivi su u tablici 2.

Tablica 2 - Kodovi za izračune

ukupno_racun	<pre>DECLARE CIJENA NUMBER(15,2):=0; BEGIN SELECT SUM(S.IZNOS_STAVKA) INTO CIJENA FROM STAVKA_RACUNA S WHERE :P22_BROJ_RACUNA=S.BROJ_RACUNA; RETURN CIJENA; END;</pre>
pdv_racun	<pre>DECLARE CIJENA NUMBER(15,2):=0; BEGIN SELECT SUM(S.PDV_STAVKA) INTO CIJENA FROM STAVKA_RACUNA S WHERE :P22_BROJ_RACUNA=S.BROJ_RACUNA; RETURN CIJENA; END;</pre>
sveukupno	<pre>DECLARE CIJENA NUMBER(15,2):=0; BEGIN CIJENA := :P22_UKUPNO_RACUN + :P22_PDV_RACUN; RETURN CIJENA; END;</pre>

Važno je napomenuti da i ovdje postoji greška u programu. Nakon unosa stavki na računu se ne prikažu odmah izračuni već je potrebno ući u uređivanje računa (ikonica olovke) i spremiti opet promjene kako bi se izračunata polja prikazala na računu.

4.6. Kreiranje posebnih izvješća (ispis računa)

Oracle APEX ne nudi izravnu opciju ispisa dokumenata već je potrebno dodatno instalirati dodatak „AOP – Apex Office Print“ sa stranice <https://www.apexofficeprint.com/index.html>. U nastavku se nalazi detaljno objašnjenje instalacije navedenog dodatka.

4.6.1. Instalacija AOP alata

Najprije je potrebno unijeti e-mail adresu kao što je prikazano na slici 93. Nakon toga na e-mail korisnika stiže poruka o verifikaciji koju korisnik treba potvrditi.

Sign up for a Free Cloud Account

 email

By clicking "Sign Up", you agree to our [Terms of Use](#), [Privacy Policy](#) and [Software Service Agreement](#).

[Signup](#)

Already have a United Codes account? Login now.

[Back to AOP Homepage](#)

[Sign-up for our Newsletter Only](#)

Slika 93 - Instalacija AOP-a 1. korak

Nakon registracije je potrebno na njihovoj službenoj web-stranici unutar preuzimanja (*engl. Downloads*) preuzeti „Cloud Package“ (Slika 94).

A screenshot of the APEX Office Print dashboard. The left sidebar has links for 'Getting Started', 'Dashboard', 'Downloads' (which is circled in red), 'Reports', 'Remote Debug', 'Documentation', and 'Release Notes'. The main content area is titled 'Downloads' and shows three options: 'Normal Downloads (v20.1.3)', 'Cloud Package' (which is also circled in red), and 'On-Premises Package - Linux' and 'On-Premises Package - Windows'.

Name	Dat
v20.1.3	6.5.
aop_cloud_v20.1.3.zip	12..

Slika 94 - Instalacija AOP-a 2. korak

Na računalo se preuzima .zip datoteka koju je potrebno raspakirati (Slika 95).

Name	Dat
v20.1.3	6.5.
aop_cloud_v20.1.3.zip	12..

Slika 95 - Instalacija AOP-a 3. korak

Kada je paket preuzet, potrebno je otići u dijeljene komponente (*engl. Shared Components*) u aplikaciji i dodati priključak (*engl. Plug-in*) kao što je prikazano na slikama 96 i 97.

Slika 96 - Instalacija AOP-a 3. korak

Slika 97 - Instalacija AOP-a 4. korak

Na slici 98 je prikazana putanja do datoteke i datoteka koju je potrebno „priključiti“ u aplikaciju, a na slikama 99, 100 i 101 je prikazan taj postupak.

Slika 98 - Instalacija AOP-a 5. korak

Slika 99 - Instalacija AOP-a 6. korak

Slika 100 - Instalacija AOP-a 7. korak

Slika 101 - Instalacija AOP-a 8. korak

Sada je potrebno sa službene web-stranice, pod stvorenim korisničkim imenom unutar komponente „Dashboard“ kopirati API kod (Slika 102) i dodati ga u označeno polje na slici 103.

The screenshot shows the AOP Dashboard. On the left, there's a sidebar with links: Getting Started, Dashboard (which is highlighted with a red circle), Downloads, Reports, Remote Debug, Documentation, and Release Notes. The main area has a green banner at the top stating 'New version (v20.1.3) of AOP available'. Below it, there's a warning message: 'Warning: Please fill out your Account before making a purchase.' Your currency is set to EUR (see Account). In the center, there's a section titled 'Your Cloud Plans' with a table. The table has columns: Plan, API Key, Dev Reports, Subscription Reports, Reports Used, Remaining, Reports Reset On, and Pre-paid Reports Remaining. One row shows 'Cloud Free' with the API key 'A573C46B2665704EE055043998A2C4EE' circled in red. There's also a 'Buy Cloud Plan' button.

Slika 102 - Instalacija AOP-a 9. korak

The screenshot shows the 'Component Settings' page. At the top, it says 'Use Component Settings to set application level values for built-in Application Express components and installed plug-ins.' The component selected is 'APEX Office Print (AOP) - DA [Plug-in]'. The configuration includes: AOP URL (http://api.apexofficeprint.com/), AOP Failover URL (empty), API key (A573C46B2665704EE055043998A2C4EE circled in red), AOP Mode (Production), Debug (No), Converter (LibreOffice), Settings package (empty), and Logging package (empty). At the bottom are 'Cancel' and 'Apply Changes' buttons.

Slika 103 - Instalacija AOP-a 10. korak

Nakon dodavanja priključka potrebno je i dodati SQL skriptu unutar SQL Workshop-a kao što je prikazano na slikama 104 i 105. Naziv i putanja datoteke se nalaze na slici 106. Skriptu je potrebno pokrenuti na način prikazan na slikama 107 i 108.

The screenshot shows the Oracle SQL Workshop interface. The top navigation bar includes APEX, App Builder, SQL Workshop (selected), Team Development, and App Gallery. Below the navigation are three icons: Object Browser, SQL Commands, and SQL Scripts (which is circled in red). Each icon has a green button below it labeled with its name.

Slika 104 - Instalacija AOP-a 11. korak

Slika 105 - Instalacija AOP-a 12. korak

Slika 106 - Instalacija AOP-a 13. korak

Slika 107 - Instalacija AOP-a 14. korak

Slika 108 - Instalacija AOP-a 15. korak

4.6.2. Kreiranje ispisa računa pomoću AOP alata

Kreiranje ispisa je kompleksan postupak stoga će isti u nastavku biti detaljno objašnjen korak po korak. Za ispis računa potrebno je kreirati novu praznu stranicu (*engl. Blank Page*) u aplikaciji kao što je prikazano na slikama 109, 110, 111 i 112.

Slika 109 - Kreiranje ispisa računa 1. korak

Slika 110 - Kreiranje ispisa računa 2. korak

Slika 111 - Kreiranje ispisa računa 3. korak

Slika 112 - Kreiranje ispisa računa 4. korak

Nakon kreiranja nove stranice potrebno je u sadržaju stvorene stranice (*engl. Content Body*) stvoriti novu regiju (*engl. Create Region*) kao što je prikazano na slici 113, a zatim na novostvorenoj regiji kreirati „Page Item“ (Slika 114). Tom „Page Item-u“ je dodano ime „P23_ISPIS_BROJ_RACUNA“ i odabrana vrsta (*engl. Type*) padajuća lista (*engl. Select List*) kao što je prikazano na slici 115. U postavkama „Page Item-a“ je akcija stranice za selekciju (*engl. Page Action on Selection*) podešena na „Submit Page“ (Slika 116), a za listu vrijednosti (*engl. List of Values*) je odabrana vrsta „SQL query“ (Slika 117) i upisan je sljedeći kod:

```
SELECT broj_racuna as display_value, broj_racuna as return_value
FROM racun
ORDER BY 1;
```


Slika 113 - Kreiranje ispisa računa 5. korak

Slika 114 - Kreiranje ispisa računa 6. korak

Slika 115 - Kreiranje ispisa računa 7. korak

Slika 116 - Kreiranje ispisa računa 8. korak

Slika 117 - Kreiranje ispisa računa 9. korak

Stvoreni „Page Item“ se koristi za određivanje broja računa za račun koji želimo ispisati u obliku padajuće liste. Regiji stvorenoj u prethodnim koracima je potrebno dodijeliti ime (engl. *Title*) i postaviti vrstu na „Interactive Grid“, u odjeljku „Source“ odabratи vrstu „SQL Query“, upisati kod koji se nalazi ispod slike 118 i postaviti „Page Items to Submit“ na „Page Item“ stvoren u prethodnom koraku (P23_ISPIS_BROJ_RACUNA) (Slika 118).

Slika 118 - Kreiranje ispisa računa 10. korak


```
SELECT
  k.oib as "oib",
  k.ime_prezime as "ime_prezime",
  k.adresa as "adresa",
  r.broj_racuna as "broj_racuna",
  r.datum_racuna as "datum_racuna",
  s.rbr_stavke as "rbr_stavke",
  s.kolicina_stavke as "kolicina_stavke",
  s.jedinica_mjere as "jedinica_mjere",
  s.cijena as "cijena"
FROM racun r, stavke s
WHERE r.id_stavke = s.id_stavke
  AND r.broj_racuna = s.broj_racuna
ORDER BY r.broj_racuna;
```

```

s.jedinica_mjere as "jedinica_mjere",
s.iznos_stavka as "iznos_stavka",
s.pdv_stavka as "pdv_stavka",
s.ukupno_stavka as "ukupno_stavka",
u.naziv_usluge as "naziv_usluge",
r.ukupno_racun as "ukupno_racun",
r.pdv_racun as "pdv_racun",
r.sveukupno as "sveukupno",
r.napomena as "napomena"
FROM
racun r
LEFT JOIN klijent k ON (k.id_klijenta=r.id_klijenta)
LEFT JOIN stavka_racuna s ON (s.broj_racuna=r.broj_racuna)
LEFT JOIN usluga u ON (s.id_usluge=u.id_usluge)
WHERE
r.broj_racuna=:P23_ISPIS_BROJ_RACUNA


```

Regiji Racun je dodano i zaglavje (*engl. Header*) u desnom dijelu ekrana kao što je prikazano na slici 119.

Slika 119 - Kreiranje ispisa računa 11. korak

Sada je potrebno na regiji Racun stvoriti novi gumb (*engl. Button*) preko kojeg će se vršiti ispis računa (Slika 120) i dodijeliti mu na desnom dijelu ekrana ime (*engl. Button Name*) i oznaku (*engl. Label*) (Slika 121).

Slika 120 - Kreiranje ispisa računa 12. korak

Slika 121 - Kreiranje ispisa računa 13. korak

Na stvorenom gumbu je potrebno stvoriti dinamičku akciju (engl. *Dynamic Action*) kojoj se dodjeljuje ime „AOP“ kao što je prikazano na slikama 122 i 123.

Slika 122 - Kreiranje ispisa računa 14. korak

Slika 123 - Kreiranje ispisa računa 15. korak

Sada je potrebno regiji Racun dodijeliti statični ID (*engl. static ID*) u svrhu povezivanja s dinamičkom akcijom (Slika 124).

Slika 124 - Kreiranje ispisa računa 16. korak

Na slici 125 je prikazan postupak za stavku ispod AOP dinamičke akcije. Najprije je postavljena akcija (*engl. Action*) koja se odnosi na skinuti dodatak APEX Office Print, a u postavkama (*engl. Settings*) je za vrstu predloška (*engl. Template Type*) odabrana statička datoteka u aplikaciji (*engl. Static Application Files*) s izvorom (*engl. Template Source*) racun.docx. Kako bi se ispisao račun, potrebno je stvoriti .docx datoteku na koju će se ispisivati podaci i postaviti je u aplikaciju. Odabrana je vrsta podataka (*engl. Data Type*) i upisan „racunid“ sa slike 124. Također je postavljena vrsta za dokument koji će biti isписан (*engl. Output Type*) na PDF i vrsta selekcije (*engl. Selection Type*) je postavljena na „Select“ (Slika 126).

Slika 125 - Kreiranje ispisa računa 17. korak

Slika 126 - Kreiranje ispisa računa 18. korak

Kao što je spomenuto u prethodnom koraku, potrebno je napraviti .docx datoteku za ispis i postaviti je u aplikaciju. Slika .docx datoteke i koraci za postavljanje datoteke (unutar dijeljenih komponenti (*engl. Shared Components*)) su prikazani na slikama 127, 128, 129 i 130.

IVANA POWERBUILDING, obrt za poduku i trgovinu, vl. Ivana Lovrinović

Gustava Krkleca 16, HR-51000 Rijeka

E-mail: ilovrinovic1997@gmail.com

OIB: 71151255557

IBAN: HR2824020063102360127

Broj računa: {broj_racuna}
 Datum izdavanja: {datum_racuna}
 Način plaćanja: Transakcijski račun
 Račun izdao: Ivana Lovrinović

Klijent:
 Ime i prezime: {ime_prezime}
 Adresa: {adresa}
 OIB: {oib}

Redni broj	Opis stavke	Količina	Jedinica mjere	Jedinična cijena	Iznos bez PDV-a	Iznos PDV-a	Ukupno
{#racun} {rb_stavke}	{naziv_u_sluge}	{kolicina_stavke}	{jedinica_mjere}	{cijena_u_sluge} kn	{iznos_s_stavka} kn	{pdv_stavka} kn	{ukupno_stavka}/racun kn

Ukupno bez PDV-a:	{ukupno_racun} kn
Iznos PDV-a:	{pdv_racun} kn
Ukupno:	{sveukupno} kn
Napomena:	{napomena}

Slika 127 - Izgled .docx datoteke za ispis računa

Slika 128 - Kreiranje ispisa računa 19. korak

File Name	Mime Type	File Size	Reference	File
app-icon.css	text/css	177	#APP_IMAGES#app-icon.css	Download
app-icon.svg	image/svg+xml	2KB	#APP_IMAGES#app-icon.svg	Download

Slika 129 - Kreiranje ispisa računa 20. korak

Use this page to associate files like images, CSS or Javascript files with your application. To associate a file with your application, select the file(s), and click Upload.

Directory:

* File(s):

* File Character Set:

* Unzip File:

Slika 130 - Kreiranje ispisa računa 21. korak

Za kraj postupka, kao što je prikazano na slici 131, potrebno je vratiti se na stranicu ISPIS RAČUNA i u stavci dinamičke akcije odabrati vrstu podataka (*engl. Data Type*) „SQL“ i upisati kod koji se nalazi ispod slike 131.

Slika 131 - Kreiranje ispisa računa 22. korak

```

SELECT 'file1' as "filename",
CURSOR(SELECT
 k.oib as "oib",
 k.ime_prezime as "ime_prezime",
 k.adresa as "adresa",
 r.broj_racuna as "broj_racuna",
 to_char(r.datum_racuna, 'DD-MM-YYYY') as "datum_racuna",
 r.ukupno_racun as "ukupno_racun",
 r.pdv_racun as "pdv_racun",
 r.sveukupno as "sveukupno",
 r.napomena as "napomena",
 CURSOR(SELECT
 s.rbr_stavke as "rbr_stavke",
 s.kolicina_stavke as "kolicina_stavke",
 s.jedinica_mjere as "jedinica_mjere",
 s.iznos_stavka as "iznos_stavka",
 s.pdv_stavka as "pdv_stavka",
 s.ukupno_stavka as "ukupno_stavka",
 u.naziv_usluge as "naziv_usluge",
 u.cijena_usluge as "cijena_usluge"
 FROM stavka_racuna s, usluga u
 WHERE u.id_usluge=s.id_usluge AND s.broj_racuna=:P23_ISPIS_BROJ_RACUNA
 ORDER BY s.rbr_stavke) as "racun"
FROM
 racun r, klijent k
WHERE
 k.id_klijenta=r.id_klijenta AND
 r.broj_racuna=:P23_ISPIS_BROJ_RACUNA
) as "data"
FROM dual

```

Na slici 132 je prikazan izgled ispisanog računa.

IVANA POWERBUILDING, obrt za poduku i trgovinu, v.l. Ivana Lovrinović

Gustava Krkleca 16, HR-51000 Rijeka

E-mail: ilovrinovic1997@gmail.com

OIB: 71151255557

IBAN: HR2824020063102360127

Broj računa: 15152121AG

Datum izdavanja: 03-02-2020

Način plaćanja: Transakcijski račun

Račun izdao: Ivana Lovrinović

Klijent:

Ime i prezime: Jelena Lovrinović

Adresa: Gustava Krkleca 16

OIB: 29510875742

Redni broj	Opis stavke	Količina	Jedinica mjere	Jedinična cijena	Iznos bez PDV-a	Iznos PDV-a	Ukupno
1	Booty band (traka za vježbanje)	1	komad	50 kn	50 kn	12.5kn	62.5kn
2	Trening uživo za 3 mjeseca	1	paušal	2000 kn	2000 kn	0kn	2000kn

Ukupno bez PDV-a:	2050 kn
Iznos PDV-a:	12.5 kn
Ukupno:	2062.5 kn
Napomena:	

Slika 132 - Izgled ispisanog računa

4.6.2.1. Nadogradnja stranice za ispis računa pomoći datuma računa

Na trenutnoj stranici za odabir računa za ispis, korisnik treba odabrati broj računa kako bi ispisao račun za taj broj računa. No takav način odabira u praksi nije u potpunosti funkcionalan jer računa može biti puno pa je korisniku teško odabrat po broju računa točno koji račun želi ispisati. Kako bi se poboljšala preglednost, uz broj računa dodan je i datum računa za odabir željenog računa na način opisan u nastavku.

U prethodnim koracima kreiran je „Page Item“ za broj računa. Sada je potrebno kreirati još jedan „Page Item“ za datum računa u regiji Racun kao što je prikazano na slici 133.

Slika 133 - Nadogradnja stranice za ispis računa 1. korak

„Page Item-u“ je dodan naziv „P23_ISPIS_DATUM“ i odabrana vrsta (engl. Type) birač datuma (engl. Date Picker) kao što je prikazano na slici 134.

Slika 134 - Nadogradnja stranice za ispis računa 2. korak

Sada je potrebno ući u „Page Item“ za broj računa (P23_ISPIS_BROJ_RACUNA) i izmijeniti SQL kod upisan u prijašnjim koracima (Slika 135). Izmijenjeni kod se nalazi ispod slike 135.

Slika 135 - Nadogradnja stranice za ispis računa 3. korak

```
SELECT broj_racuna as display_value, broj_racuna as return_value
FROM racun WHERE datum_racuna = TO_DATE(:P23_ISPIS_DATUM, 'DD-MM-YYYY')
ORDER BY 1;
```


Potrebno je dodati funkciju „TO_DATE“ za odabrani datum jer birač datuma vraća vrijednost datuma kao string vrijednost.

Na „Page Item“ P23_ISPIS_DATUM potrebno je kreirati dinamičku akciju (*engl. Dynamic Action*) kao što je prikazano na slici 136.

Slika 136 - Nadogradnja stranice za ispis računa 4. korak

Kao što je prikazano na slici 137, stavci unutar dinamičke akcije je podešena akcija (*engl. Action*) na osvježavanje (*engl. Refresh*) i odabran je „Page Item“ P23_ISPIS_BROJ_RACUNA za element na koji akcija utječe (*engl. Affected Elements*).

Slika 137 - Nadogradnja stranice za ispis računa 5. korak

5. Prikaz gotove aplikacije

Prilikom ulaska u aplikaciju pojavljuje se prozor za prijavu kao što je prikazano na slici 138.

Slika 138 - Prijava pri ulasku u aplikaciju

Nakon izvršenja prijave dolazi se do početne stranice gdje se nalazi naslovna slika i upute za korištenje aplikacije kao što je prikazano na slici 139.

Slika 139 - Početna stranica aplikacije

Pritiskom na stranicu **KLIJENTI** unutar navigacijskog izbornika na lijevoj stranici, dolazi se do popisa klijenata (Slika 140). Pritiskom na određenog klijenta (u ovom slučaju Jelenu Lovrinović) otvara se stranica s popisom programa za tog klijenta (Slika 141). Dalje, pritiskom na određeni program (u ovom slučaju Prvi program) otvara se stranica s popisom treninga (Slika

142), a pritiskom na određeni trening (Leg day 1) otvara se popis vježbi za taj program (Slika 143). Na navedenim stranicama se također mogu i unositi i uređivati sve stavke.

POČETNA STRANICA		Unesi novog klijenta												
KLJUĆNI		Actions ▾												
USLUGE	OIB	Ime i prezime	Adresa	Email	Broj mobitela	Datum rođenja	Datum učlanjenja	Status	Aktivan	Visina	Početna kilaza	Početni postotak mase	Trenutna kilaza	Trenutni postotak mase
Mišićne skupine	15436897103	Marta Ivančić	Miroslava Kralježa 12, 51000 Rijeka	marta_ivancic1997@gmail.com	0991977612	19-05-1997	11-05-2020	Student	Aktivan	174 cm	58 kg	30%	62 kg	28%
Vježbe	55788874201	Martin Marković	Jaruščica 7, 10000 Zagreb	martin.markovic@gmail.com	0996370323	05-11-1993	26-08-2019	Zaposlen	Neaktivan	198 cm	110 kg	30%	100 kg	29%
Evidencije	12578848521	Nikolina Ljubičić	Selska 25, 10000 Zagreb	nikolina.ljubicic@gmail.com	0915785031	01-06-1996	28-10-2019	Student	Neaktivan	168 cm	58 kg	32%	60 kg	25%
Dogadaji	54893474891	Ana Vučković	Ante Modrušana 6, 51000 Rijeka	ana.vuckovic@hotmail.com	0995785035	10-03-1997	27-05-2019	Student	Neaktivan	170 cm	55 kg	30%	60 kg	25%
Kalendar dogadaja	45761548951	Mateja Kloubčar	Vukovarska ulica 15, 51000 Rijeka	mateja.tsat@gmail.com	0976277518	20-03-1997	16-09-2019	Student	Neaktivan	175 cm	62 kg	28%	60 kg	27%
Računi	7115125557	Werner Bartič	Trnki 25, 51216 Viškovo	werner.bat@gmail.com	0989074675	06-12-1994	14-01-2019	Zaposlen	Aktivan	195 cm	100 kg	30%	98 kg	28%
ISPIS RAČUNA	15234896215	Patricia Kušec	Lastovska 15, 10000 Zagreb	patricia_kusec@gmail.com	0955623410	05-07-1996	26-08-2019	Zaposlen	Neaktivan	174 cm	64 kg	30%	60 kg	25%
	29510875742	Jelena Lovrinović	Porat 100, 51511 Malinska	jelena.lovrinovic@gmail.com	0993269944	13-10-1993	03-02-2020	Zaposlen	Aktivan	170 cm	70	30%	65	28%
	75164829511	Marina Katić	Gustava Krkleca 16, 51000 Rijeka	marina_katic123@gmail.com	0993717482	16-09-1996	25-03-2019	Student	Neaktivan	175 cm	62 kg	35%	60 kg	30%
	45123497152	Matija Pilipčić	Braće bačića 6, 51000 Rijeka	matija.pilipic@gmail.com	0981939986	21-05-1996	22-04-2019	Student	Neaktivan	195 cm	98 kg	25%	95 kg	20%

Slika 140 - Stranica s popisom klijenata

POČETNA STRANICA		Unesi novi program			
Naziv		Datum početka	Datum kraja	Broj tjednih treninga	Actions ▾
	Drugi program	04-05-2020		4	
	Prvi program	03-02-2020	03-05-2020	2	

Slika 141 - Stranica s programima za određenog klijenta

POČETNA STRANICA		Unesi novi trening		
Naziv treninga		Opis	Trajanje	Actions ▾
	Full body 1	Cjelo tijelo	2:00 hr	
	Full Body 2	Cjelo tijelo	2:00	

Slika 142 - Stranica s popisom treninga

Aplikacija za trenera					
POČETNA STRANICA		Search: All Text Columns			
		Go	Actions ▾	Edit	Save
<input type="checkbox"/>	Vježba	Seriјe	Ponavljanja	Pauza	Kilaža
<input checked="" type="checkbox"/>	BB Hip Thrust	4	8	2:00	30
<input type="checkbox"/>	BB Squats	4	6	2:00	30
<input type="checkbox"/>	DB Bench Press	4	10	1:30	6
<input type="checkbox"/>	BB Rows	4	12	1:30	20
<input type="checkbox"/>	DB Lateral Raise	3	9	1:00	6
<input type="checkbox"/>	Cable Straight bar Triceps Pushdown	3	12	1:00	15

Slika 143 - Stranica s popisom vježbi

Na svim stranicama aplikacije moguće je unositi nove stavke, uređivati ih i brisati. Kao što je prikazano na slici 144, unošenje nove vježbe se odvija tako da se pritiskom na gumb „Unesi novu vježbu“ dolazi do prozora za unošenje nove vježbe koji je prikazan na slici 145. Za uređivanje ili brisanje određene vježbe potrebno je kliknuti na ikonu pored željene vježbe koja je prikazana na slici 144.

Naziv vježbe		Potrebna oprema	Mišićna skupina
<input checked="" type="checkbox"/>	DB Chest Flyes	Bućice, klupa	Prsa
<input checked="" type="checkbox"/>	DB Bent over Triceps Kickback	Bućice	Triceps
<input checked="" type="checkbox"/>	BB Squats	Šipka	Kvadriceps
<input checked="" type="checkbox"/>	Leg Extension	Mašina	Kvadriceps
<input checked="" type="checkbox"/>	DB Leg Raise	Bućice	Tribuh
<input checked="" type="checkbox"/>	Straight bar Biceps Curl	Šipka	Biceps
<input checked="" type="checkbox"/>	Preacher Curl	Šipka, mašina	Biceps
<input checked="" type="checkbox"/>	DB Zottman Curl	Bućice	Biceps
<input checked="" type="checkbox"/>	BB Military Press	Šipka	Ramena
<input checked="" type="checkbox"/>	DB Seated Reverse Flyes	Bućice, klupa	Ramena
<input checked="" type="checkbox"/>	BB Romanian Deadlift	Šipka	Zadnja loža
<input checked="" type="checkbox"/>	BB Glute Bridge	Šipka	Glut

Slika 144 - Unošenje i uređivanje vježbe

Aplikacija za trenera

POČETNA STRANICA

VJEŽBA

Naziv vježbe	Cable Pull Through
Potrebna oprema	Kabel
Mišićna skupina	Glut

Slika 145 - Prozor za unos nove vježbe

Važno je spomenuti još tri stranice u aplikaciji: KALENDAR DOGAĐAJA, RAČUNI i ISPIS RAČUNA. Na stranici KALENDAR DOGAĐAJA (Slika 146) nalazi se veliki kalendar gdje je moguće pregledavati, pomicati i unositi događaje. Događaj se može uređivati na dva načina: pomicanjem miša ili pritiskom na određeni događaj. Novi događaj se unosi pomoću gumba „Unesi novi događaj“ iznad kalendarja ili direktno na stranici DOGAĐAJI.

Slika 146 - Stranica s kalendarom događaja

Na stranici RAČUNI nalaze se svi kreirani računi za klijente, a pritiskom na ikonu olovke za određeni račun prikazuju se i stavke tog računa (Slika 147).

	Broj računa	Datum računa	Ukupno bez PDV-a	Iznos PDV-a	Sveukupno	Napomena	Klijent
	15152121AG	03-02-2020	2050	12.5	2062.5		Jelena Lovrinović
	12345424AF	26-08-2019	1370	0	1370		Martin Marković
	6151515ASF	04-05-2020	2000	0	2000		Jelena Lovrinović
1 - 3							

Slika 147 - Stranica s popisom računa

Form on RACUN

Broj računa
15152121AG

Datum računa
03-02-2020

Napomena

Klijent
Jelena Lovrinović

2 of 3

Odustani Izbrisni Spremi

	Redni broj	Količina	Jedinica mjere	Iznos bez PDV-a	PDV (%)	Ukupno	Iznos PDV-a	Usluga
<input checked="" type="checkbox"/>	1	1	komad	50	25	62.5	12.5	Booty band (traka za vježbu)
<input type="checkbox"/>	2	1	paušal	2000	0	2000	0	Trening uživo za 3 mjeseca

Slika 148 - Prikaz stavki računa

Stranica ISPIS RAČUNA, koja je prikazana na slici 149, služi za ispis određenog računa na temelju njegovog datuma i broja. Najprije je potrebno odabratи datum računa pomoću biračа datuma (engl. Date Picker). Nakon odabira datuma, u padajućoj listi se prikazuju svi brojevi računa za taj odabrani datum, a odabirom željenog broja računa prikazuju se stavke tog računa. Za ispis računa potrebno je stisnuti na gumb „Isprintaj“. Primjer isписаног računa se nalazi u poglavlju 4.6.2.

Odaberite račun koji želite ispisati:

Datum računa
03-02-2020

Broj računa
15152121AG

Oib	Ime Prezime	Adresa	Broj Racuna	Datum Ra...	Rbr Stavke	Kolicina S...	Jedinica ...	Iznos Stav...	Pdv Stavka	Ukupno St...	Naziv Uslu...	Ukupno R...	Pdv Racun	Sveukupno	Napomena
295106757...	Jelena Lov...	Porat 100, ...	15152121AG	03-02-2020	1	1	komad	50	12.5	62.5	Booty band...	2050	12.5	2062.5	
295106757...	Jelena Lov...	Porat 100, ...	15152121AG	03-02-2020	2	1	paušal	2000	0	2000	Trening uži...	2050	12.5	2062.5	

Total 2

Isprintaj

Release 1.0

Slika 149 - Stranica za ispis računa

Još neke mogućnosti koje nudi aplikacija su izrada grafova, filtriranje i preuzimanje podataka na stranicama (Slika 150).

The screenshot shows a software interface with a table of invoices on the left and a detailed view on the right. A context menu is open over the table, with several options highlighted by red circles:

- Filter
- Chart
- Download

The table on the left has columns: Broj računa, Datum računa, Ukupno bez PDV-a, Iznos PDV-a, Sveukupno, Napomena, and Klijent. The table on the right shows three invoices with details like total amount before VAT, VAT amount, total amount, note, and client name.

Slika 150 - Grafovi, filteri i preuzimanje

Na slici 151 je prikazan primjer graf na kojem se nalazi udio trenerove zarade od određenih klijenata, a na slici 152 je prikazan filter na stranici računa za klijenticu Jelenu Lovrinović.

Slika 151 - Graf

The screenshot shows a table of invoices with a filter applied. The filter is set to "Klijent = 'Jelena Lovrinović'". The table has columns: Broj računa, Datum računa, Ukupno bez PDV-a, Iznos PDV-a, Sveukupno, Napomena, and Klijent. Only two invoices from Jelena Lovrinović are displayed.

Slika 152 - Filter na stranici računa

Važno je napomenuti da su web-aplikacije napravljene u Oracle APEX-u prilagođene i za mobilne uređaje kao što je vidljivo na slikama 153 i 154.

Slika 153 - Prilagođenost za mobilne uređaje (1/2)

A screenshot of a mobile browser displaying a service catalog page for the 'Aplicacija za trenera' application. The page title is 'USLUGE'. It shows a search bar and a table of services. The table has columns for service name, duration, type, and price. The services listed are:

Naziv usluge	Broj mjeseci	Vrsta usluge	Cijena usluge
Online trening za 1 mjesec	1	Online trening	370
Trening uživo za 3 mjeseca	3	Trening uživo	2000
Trening uživo za 1 mjesec	1	Trening uživo	1370
Online trening za 5 mjeseci	5	Online trening	1500
Trening uživo za 5 mjeseci	5	Trening uživo	2500
Booty band (traka za vježbanje)		Proizvod	50
Gurtne		Proizvod	25
Online trening za 3 mjeseca	3	Online trening	1000

Slika 154 - Prilagođenost za mobilne uređaje (2/2)

Zaključak

Konačni rezultat ovog rada je aplikacija za fitnes trenera, detaljne upute za izradu iste i izrađeni modeli podataka za potrebe aplikacije. Prije samog postupka izrade aplikacije prikazani su i detaljno objašnjeni modeli podataka na temelju kojih je izrađena baza podataka za aplikaciju.

Napravljena aplikacija nudi mogućnost brzog i efikasnog vođenja cijelokupnog poslovanja fitnes trenera. Omogućuje treneru unošenje, brisanje i uređivanje klijenata, vježbi i mišićnih skupina, izradu njihovih sportskih programa, vođenje evidencije o njihovom napretku, izradu i ispis računa te zapisivanje događaja u kalendar. Kao što je već navedeno u radu, aplikacija je napravljena za vlastite potrebe i bit će korisna u budućnosti. Aplikacija je u potpunosti testirana pomoću web-preglednika Google Chrome na sustavu Windows.

U usporedbi s programskim alatom Clarion 8, s kojim sam se susretala prijašnjih godina, Oracle APEX ima puno manje prepreka, ograničenja i grešaka. Tijekom cijelog rada u Oracle APEX-u susrela sam se samo s jednim nedostatkom prilikom izrade Master Detail stranica što je već spomenuto u radu.

Izuvez napravljene aplikacije, glavni cilj ovog rada bio je upoznati čitatelje s Oracle Application Express alatom za izradu aplikacija. Za ovaj alat trenutno ne postoje upute na hrvatskom jeziku, pa ovaj rad može biti koristan za sve hrvatske korisnike koji se žele upoznati s radom u ovom alatu. Svaki korak pri izradi aplikacije detaljno je objašnjen i dokumentiram snimkama zaslona kako bi čitatelji na brži i učinkovitiji način usvojili korake pri izradi aplikacije.

Oracle Application Express se pokazao kao odličan alat za izradu aplikacija zbog svoje jednostavnosti, brzine i dobre preglednosti. Namijenjen je i za početnike jer zahtjeva minimalno kodiranje prilikom izrade. U rijetkim situacijama je potrebno upisivati SQL ili PL/SQL kod. Također, alat je u potpunosti besplatan i dostupan za bilo koga s internetskom vezom i moguće ga je koristiti u „cloud-u“ ili instalirati na računalo.

Literatura

[1] Oracle Application Express, „What is Oracle APEX?“ – 15.05.2020. Dostupno na <https://apex.oracle.com/en/>

[2] Pavlić, M. (2011.), *Oblikovanje baza podataka*, Odjel za informatiku Sveučilišta u Rijeci, Rijeka

Prilozi

1. Programski jezik – Oracle Application Express
2. Aplikacija „Aplikacija za trenera“:
https://apex.oracle.com/pls/apex/aplikacija_za_trenera/r/aplikacija-za-trenera/home?session=16053613573397

Popis slika

Slika 1 - DEV za aplikaciju	10
Slika 2 - Zahtjev za radno okruženje.....	15
Slika 3 - Zatraženo radno okruženje.....	15
Slika 4 - Odobrenje radnog okruženja.....	16
Slika 5 - Postavljanje lozinke	16
Slika 6 - SQL Workshop	17
Slika 7 - Object Browser	17
Slika 8 - Gumb za izradu nove tablice.....	17
Slika 9 - Izrada tablice VJEZBA 1. korak.....	18
Slika 10 - Izrada tablice VJEZBA 2. korak.....	19
Slika 11 - Izrada tablice VJEZBA 3. korak.....	19
Slika 12 - Izrada tablice VJEZBA 4. korak.....	20
Slika 13 - Izrada tablice VJEZBA 4. korak.....	20
Slika 14 - Pregled baze podataka.....	21
Slika 15 - Kreiranje nove aplikacije 1. korak	21
Slika 16 - Kreiranje nove aplikacije 2. korak	22
Slika 17 - Kreiranje nove aplikacije 3. korak	22
Slika 18 - Izgled aplikacije	23
Slika 19 - Stranica za upravljanje aplikacijom	23
Slika 20 - Kreiranje korisnika aplikacije 1. korak	24
Slika 21 - Kreiranje korisnika aplikacije 2. korak	24
Slika 22 - Kreiranje korisnika aplikacije 3. korak	25
Slika 23 - Vrste stranica u aplikaciji.....	25
Slika 24 - Izrada Report with Form stranice 1. korak	26
Slika 25 - Izrada Report with Form stranice 2. korak	27
Slika 26 - Izrada Report with Form stranice 3. korak	27
Slika 27 - Izrada Report with Form stranice 4. korak	28
Slika 28 - Izrada Master Detail stranice 1. korak	28
Slika 29 - Izrada Master Detail stranice 2. korak	29
Slika 30 - Izrada Master Detail stranice 3. korak	29
Slika 31 - Izrada Master Detail stranice 4. korak	30
Slika 32 - Izrada Master Detail stranice 5. korak	30
Slika 33 - Greška u Master Detail stranicama (1/2)	31
Slika 34 - Greška u Master Detail stranicama (2/2)	31
Slika 35 - Izrada Editable Interactive Grid stranice 1. korak	32
Slika 36 - Izrada Editable Interactive Grid stranice 2. korak	32
Slika 37 - Izrada Editable Interactive Grid stranice 3. korak	32
Slika 38 - Izrada Calendar stranice 1. korak.....	33
Slika 39 - Izrada Calendar stranice 2. korak.....	33
Slika 40 - Izrada Calendar stranice 3. korak.....	34
Slika 41 - Izrada Calendar stranice 4. korak.....	34
Slika 42 - Izgled Calendar stranice	35

Slika 43 - Dolazak do uređivanja stranice preko App Builder-a.....	35
Slika 44 - Dolazak do uređivanja stranice preko pokrenute aplikacije	36
Slika 45 - Uređivač stranice	36
Slika 46 - Pokretanje stranice u aplikaciji	36
Slika 47 - Uređivanje datuma u aplikaciji (1/2)	37
Slika 48 - Uređivanje datuma u aplikaciji (2/2)	37
Slika 49 - Uređivanje Calendar stranice 1. korak.....	38
Slika 50 - Uređivanje Calendar stranice 2. korak.....	38
Slika 51 - Uređivanje Calendar stranice 3. korak.....	38
Slika 52 - Uređivanje Calendar stranice 4. korak.....	39
Slika 53 - Podešavanje skrivenih (engl. hidden) polja	39
Slika 54 - Automatski nazivi stupaca u aplikaciji	40
Slika 55 - Mijenjanje imena stupaca u aplikaciji na Report stranici	40
Slika 56 - Mijenjanje imena stupaca u aplikaciji na Form stranici.....	40
Slika 57 - Izmijenjeni naslovi stupaca u aplikaciji.....	41
Slika 58 - Mijenjanje naslova gumbova	41
Slika 59 - Pozicija imena polja za kreiranje validacije.....	42
Slika 60 - Kreiranje nove validacije 1. korak	42
Slika 61 - Kreiranje nove validacije 2. korak	43
Slika 62 - Prikaz validacije u aplikaciji.....	43
Slika 63 - Pozicija listi vrijednosti u aplikaciji.....	44
Slika 64 - Prozor za liste vrijednosti.....	45
Slika 65 - Kreiranje dinamičke liste vrijednosti 1. korak	45
Slika 66 - Kreiranje dinamičke liste vrijednosti 2. korak	45
Slika 67 - Kreiranje dinamičke liste vrijednosti 3. korak	46
Slika 68 - Kreiranje dinamičke liste vrijednosti 4. korak	46
Slika 69 - Postavljanje liste vrijednosti 1. korak	47
Slika 70 - Postavljanje dinamičke liste vrijednosti 2. korak.....	47
Slika 71 - Postavljanje dinamičke liste vrijednosti na Report stranici	47
Slika 72 - Prikaz dinamičke liste vrijednosti u aplikaciji	48
Slika 73 - Kreiranje statičke liste vrijednosti 1. korak	48
Slika 74 - Kreiranje statičke liste vrijednosti 2. korak	49
Slika 75 - Lista vrijednosti za stupac „Ostvaren napredak na vježbama“	49
Slika 76 - Lista vrijednosti za stupac „Vrsta usluge“	50
Slika 77 - Lista vrijednosti za stupac „Status“	50
Slika 78 - Postavljanje statičke liste vrijednosti 1. korak	50
Slika 79 - Postavljanje statičke liste vrijednosti 2. korak	51
Slika 80 - Prikaz statičke liste vrijednosti u aplikaciji.....	51
Slika 81 - Kreiranje poveznica 1. korak	51
Slika 82 - Kreiranje poveznica 2. korak	52
Slika 83 - Kreiranje poveznica 3. korak	52
Slika 84 - Kreiranje poveznica 4. korak	52
Slika 85 - Kreiranje poveznica 5. korak	53
Slika 86 - Kreiranje poveznica 6. korak	53
Slika 87 - Kreiranje poveznica 7. korak	54

Slika 88 - Kreiranje poveznica 8. korak (1/2)	54
Slika 89 - Kreiranje poveznica 8. korak (2/2)	55
Slika 90 - SQL Commands.....	56
Slika 91 - Kreiranje izračuna u aplikaciji 1. korak.....	57
Slika 92 - Kreiranje izračuna u aplikaciji 2. korak.....	57
Slika 93 - Instalacija AOP-a 1. korak.....	59
Slika 94 - Instalacija AOP-a 2. korak.....	59
Slika 95 - Instalacija AOP-a 3. korak.....	59
Slika 96 - Instalacija AOP-a 3. korak.....	60
Slika 97 - Instalacija AOP-a 4. korak	60
Slika 98 - Instalacija AOP-a 5. korak	60
Slika 99 - Instalacija AOP-a 6. korak	61
Slika 100 - Instalacija AOP-a 7. korak.....	61
Slika 101 - Instalacija AOP-a 8. korak.....	61
Slika 102 - Instalacija AOP-a 9. korak.....	62
Slika 103 - Instalacija AOP-a 10. korak.....	62
Slika 104 - Instalacija AOP-a 11. korak.....	62
Slika 105 - Instalacija AOP-a 12. korak.....	63
Slika 106 - Instalacija AOP-a 13. korak.....	63
Slika 107 - Instalacija AOP-a 14. korak.....	63
Slika 108 - Instalacija AOP-a 15. korak.....	63
Slika 109 - Kreiranje ispisa računa 1. korak.....	64
Slika 110 - Kreiranje ispisa računa 2. korak.....	64
Slika 111 - Kreiranje ispisa računa 3. korak.....	65
Slika 112 - Kreiranje ispisa računa 4. korak.....	65
Slika 113 - Kreiranje ispisa računa 5. korak.....	66
Slika 114 - Kreiranje ispisa računa 6. korak.....	66
Slika 115 - Kreiranje ispisa računa 7. korak.....	66
Slika 116 - Kreiranje ispisa računa 8. korak.....	66
Slika 117 - Kreiranje ispisa računa 9. korak.....	67
Slika 118 - Kreiranje ispisa računa 10. korak.....	67
Slika 119 - Kreiranje ispisa računa 11. korak.....	68
Slika 120 - Kreiranje ispisa računa 12. korak.....	69
Slika 121 - Kreiranje ispisa računa 13. korak.....	69
Slika 122 - Kreiranje ispisa računa 14. korak.....	69
Slika 123 - Kreiranje ispisa računa 15. korak.....	70
Slika 124 - Kreiranje ispisa računa 16. korak.....	70
Slika 125 - Kreiranje ispisa računa 17. korak.....	70
Slika 126 - Kreiranje ispisa računa 18. korak.....	71
Slika 127 - Izgled .docx datoteke za ispis računa.....	71
Slika 128 - Kreiranje ispisa računa 19. korak.....	72
Slika 129 - Kreiranje ispisa računa 20. korak.....	72
Slika 130 - Kreiranje ispisa računa 21. korak.....	72
Slika 131 - Kreiranje ispisa računa 22. korak.....	73
Slika 132 - Izgled ispisanih računa.....	74

Slika 133 - Nadogradnja stranice za ispis računa 1. korak	75
Slika 134 - Nadogradnja stranice za ispis računa 2. korak	75
Slika 135 - Nadogradnja stranice za ispis računa 3. korak	75
Slika 136 - Nadogradnja stranice za ispis računa 4. korak	76
Slika 137 - Nadogradnja stranice za ispis računa 5. korak	76
Slika 138 - Prijava pri ulasku u aplikaciju.....	77
Slika 139 - Početna stranica aplikacije.....	77
Slika 140 - Stranica s popisom klijenata	78
Slika 141 - Stranica s programima za određenog klijenta	78
Slika 142 - Stranica s popisom treninga	78
Slika 143 - Stranica s popisom vježbi	79
Slika 144 - Unošenje i uređivanje vježbe	79
Slika 145 - Prozor za unos nove vježbe.....	79
Slika 146 - Stranica s kalendarom događaja.....	80
Slika 147 - Stranica s popisom računa	80
Slika 148 - Prikaz stavki računa	81
Slika 149 - Stranica za ispis računa	81
Slika 150 - Grafovi, filteri i preuzimanje	82
Slika 151 - Graf	82
Slika 152 - Filter na stranici računa.....	82
Slika 153 - Prilagođenost za mobilne uređaje (1/2)	83
Slika 154 - Prilagođenost za mobilne uređaje (2/2)	83

Popis tablica

Tablica 1 - Koncepti DEV-a.....	8
Tablica 2 - Kodovi za izračune.....	58