Business Intelligence Solution Providers

Specialized in creating talent resource pool

Salesforce Case Study Based Learning Force.com Sites & Site.com

Description:

BISP is committed to provide BEST learning material to the beginners and advance learners. In the same series, we have prepared a complete end-to end Hands-on Beginner's Guide for SalesForce. The document focuses on case study based learning for Force.com site and Site.com.Join our professional training program and learn from experts.

History: **Version Description Change** 0.1

0.1

Initial Draft Review#1

Author **Chandra** Prakash Sharma **Amit Sharma**

Publish Date 10th Jan 2013 12th Jan 2013

Question 1: How can I create a page in site.com to search data dynamically and display it in table?

Solution:

Step 1: Firstly create Apex code for search data.

Code :			
<pre><apex:page extensions="accsearchvalue" standardcontroller="account"></apex:page></pre>			
<apex:form></apex:form>			
<apex:inputtext label="Input" value="{!searchstring}"></apex:inputtext>			
<apex:commandbutton action="{!search}" value="Search records"></apex:commandbutton>			
<apex:commandbutton action="{!search}" value="Clear records"></apex:commandbutton>			
<apex:pageblock title="Search Result"></apex:pageblock>			
<apex:pageblocktable value="{!acc}" var="a"></apex:pageblocktable>			
<apex:column></apex:column>			
<apex:outputlink value="https://ap1.salesforce.com/{!a.id}">{!a.Name}</apex:outputlink>			
<apex:column value="{!a.id}"></apex:column>			

Step 3 : Then go to Setup > Develop > Sites, Click on New button for add new site .

New Site		Save Cancel	
Site Label Site Name	bispcp bispcp	i	Business Intelligence Solution Providers Inc.
Site Description			.4
Site Contact	yogesh sharma	🔩 i	
Default Web Address	http://bisp2-developer-	edition.ap1.force.com/ b	ispcp i
Active	V i		
Active Site Home Page	caltry	Select	your
Inactive Site Home Page	InMaintenance	Visuali [Preview]	-orce page
Site Template	SiteTemplate	🕙 i	
Site Robots.txt	Exception		
Site Favorite Icon			
Analytics Tracking Code		i	
URL Rewriter Class		🔦 i	
Enable Feeds			
		Save Cancel	

Question 2: Create a dependent input text in VisualForce page.

www.bispsolutions.com

In VisualForce page I have 2 input texts, if I write anything in input text1, automatically inputtext2 comes visible, I need picklist functionality in-between fields in VisualForce page how can I get this. **Solution :**

Home SAP Accounts Monthly	ly Charges check for check Boxs Hi-Levels Citys +					
Create New 🔻	User Input When you write any					
Shortcut	Input 1 d Input 2 Input 2					
NewExample2 PartialPageRef	efreshController					
🛯 🔍 🔿 🥱 🎓 🗛 A	Component Reference When					
1 Kapex:page controller="P	PartialPageRefreshController">					
2						
3 <apex:form <="" id="form" p=""></apex:form>						
<pre>4 <apex:pageblock< pre=""></apex:pageblock<></pre>	: title="User input" id="thePageBlock">					
<pre>5 <apex:pageb1 6="" <apex:pageb1<="" pre=""></apex:pageb1></pre>	locKsection columns="2"> Tork yolus="(lignutWolusi)" id="theTaytIrmut1" label="Tayut 1" tabigdoy="1")					
capex:inputi 7	<apex:inputtext id="theTextInput1" label="Input 1" tabindex="1" value="{!inputValue1}"></apex:inputtext>					
8 action</td <th>support allows you to add event handlers onto VF components that don't normally support them the "reRender" attribute can point t</th>	support allows you to add event handlers onto VF components that don't normally support them the "reRender" attribute can point t					
9 <apex:action< td=""><td colspan="4"><pre><:== action support allows you to add event mandlers onto vr components that don't normally support them the "rekender" attribute can point to <areviationsupport "rekender"="" <="" <areviationsupport="" add="" anows="" areviationsupport="" attribute="" can="" components="" don't="" event="" mandlers="" normally="" onto="" point="" pre="" support="" that="" the="" them="" to="" vr="" you=""></areviationsupport></pre></td></apex:action<>	<pre><:== action support allows you to add event mandlers onto vr components that don't normally support them the "rekender" attribute can point to <areviationsupport "rekender"="" <="" <areviationsupport="" add="" anows="" areviationsupport="" attribute="" can="" components="" don't="" event="" mandlers="" normally="" onto="" point="" pre="" support="" that="" the="" them="" to="" vr="" you=""></areviationsupport></pre>					
<pre>/apex:inputText</pre>						
11						
12 the "render</p	red" attribute tells the VF page renderer whether or not to generate the HTML for this component>					
<apex:outputpane< td=""><th>el id="refresh"></th></apex:outputpane<>	el id="refresh">					
4 <apex:pagebl< td=""><th><pre>locksection rendered="{!LEN(inputValue1)>0}"></pre></th></apex:pagebl<>	<pre>locksection rendered="{!LEN(inputValue1)>0}"></pre>					
15 <apex:i< td=""><th><pre>inputText value="{!inputValue2}" id="theTextInput2" label="Input 2" rendered="true" tabindex="2"/></pre></th></apex:i<>	<pre>inputText value="{!inputValue2}" id="theTextInput2" label="Input 2" rendered="true" tabindex="2"/></pre>					
<pre>l6 </pre>	blocksection>					
<pre>/apex:outputPan</pre>	nel>					
<pre>/apex:pageBlock</pre>	ksection>					
19						
<pre>20 </pre>						
<pre>21 </pre>						
22						

Code :

<apex:page controller="PartialPageRefreshController">

<apex:form id="form">

<apex:pageBlock title="User Input" id="thePageBlock">

<apex:pageBlocksection columns="2">

```
<apex:inputText value="{!inputValue1}" id="theTextInput1" label="Input 1" tabindex="1">
```

<!-- action support allows you to add event handlers onto VF components that don't normally support them the "reRender" attribute can point to <apex:actionSupport reRender="refresh" event="onkeyup" /> </apex:inputText>

<!-- the "rendered" attribute tells the VF page renderer whether or not to generate the HTML for this component -->

```
<apex:outputPanel id="refresh">
<apex:pageblocksection rendered="{!LEN(inputValue1)>0}">
<apex:inputText value="{!inputValue2}" id="theTextInput2" label="Input 2"
rendered="true" tabindex="2"/>
</apex:pageblocksection>
</apex:outputPanel>
</apex:pageBlocksection>
</apex:pageBlocksection>
</apex:form>
</apex:page>
```

Apex Code :

```
public class PartialPageRefreshController{
 public String inputValue1 {get;set;}
 public String getInputValue2 {get;set;}
 public String getInputValue1() {
 return null;
 }
 public String getInputValue2() {
 return null;
 }
}
```

Question 3: How to Pass parameters while click image in my page?

I have requirement clicking image in VF page then it should display list of records .How to pass parameters in clicking on Image in VF and Apex?

Solution:

Controller Class :

```
public class imagepassValue{
 public String save { get; set; }
 public Integer X { get; set; }
 public imagepassValue() {
 X = 0;
 }
 public PageReference TestX() {
 String strX = ApexPages.currentPage().getParameters().get('X');
 if (strX != null) {
 this.X = Integer.ValueOf(strX);
 }
 return null;
 }
}
```

Visual Force Page:

visual i oree i age:		
Create New	There is out put	
After pass value displsy here	Pass parameters while cline image	Business Intelligence Solution Providers Inc.
Shortcut		
A Unresolved Items	Salesforce.com experience success.	ck on this Image
Descent Hanne	J	
Recent items		
- 4% Emp-015		
X NewExample2 aaPage52		
🖪 🔍 🔶 🦣 🎓 А А		
1 <apex:page controller=";</th><td>magepassValue "><td></td></apex:page>		
<pre>2 <apex:form id="RID"></apex:form></pre>		
3 		
4 <h1>Pass parameters while</h1>	e click image	
5 <hr/>		
6 <apex:commandlink action<="" th=""><td><pre>#### ITESTX # rerender="RID" > ####################################</pre></td><td></td></apex:commandlink>	<pre>#### ITESTX # rerender="RID" > ####################################</pre>	
Out put value : <apex:pa< th=""><td>iram name="X" value="$\{!X + 1\}$" /> <8</td><td>apex:outputlext value="{!X}"/> </td></apex:pa<>	iram name="X" value=" $\{!X + 1\}$ " /> <8	apex:outputlext value="{!X}"/>
<pre>State in the state of the</pre>	<pre>value="/img/log0.gll" width="220"</pre>	" neight="55"/34/apex:commandLinks
10		
11		
VisualForce Code :		
<apex:page controller="image
<apex:form id=" rid"=""></apex:page>	epassValue">	
<n1>Pass parameters while c</n1>	slick image	
<nr></nr>		
<apex.commanulink action="</th"><td>{ITESLA} TETETIUET= RID ></td><td>and and the set of the</td></apex.commanulink>	{ITESLA} TETETIUET= RID >	and and the set of the
Out put value . <apex.paralli< th=""><td>$\text{Hame} = X \text{value} = \{!X \neq 1\} / \geq < \text{apex}$</td><td>output ext value = {!^} /><!--</td--></td></apex.paralli<>	$\text{Hame} = X \text{value} = \{!X \neq 1\} / \geq < \text{apex}$	output ext value = {!^} /> </td
<pre>capex.image iu= interimage v cbr /></pre>	alue ////go.gii wiulii 220 heij	gni- 55 /~/apex.commanuLink/

Question 4: How to make image as link in VisualForce?

Solution :

<apex:image id="newImage" value="{!\$Resource.mybtimg}" />

Question 5: How to Change Time of Date/Time Field.

Problem : When I am trying to save the Date/Time Field of an Object, the time should saved by round off to some fixed time e.g. when I am selecting date as 2/26/2014 the time automatically comes as the present time i.e. 10:46 AM. But I want to save it as 11:00 AM after clicking the save button in database, that is when the time is between 10:30 AM to 11:00 AM it should get saved as 11:00 AM. Also if time is between 10:00 AM to 10:30 AM then it gets saved as 10:30 AM in database. How should in proceed.

Apex Trigger :

trigger change_date on Reservation__c (before insert) {
 SomeClass.setTime(trigger.new);

Question 6: Form reset after clicking a button?

Problem : I have two button are there first button is to reset and second button is to show list .When I click on the reset button before click the list it is reset the form when I click the reset button after clicking the list it is not working.

Solution :

}

Create New Bisp Solution Inc Reset Quote List Bisp Solution Inc Bisp Solution In
Shortcut
Click here to display Click here to Reset textbox value
Textbox Value
This is VisualForce Code
X NewExample2 accsearchvalue
🖪 🔍 🔿 🏟 🗛 🛛 🖌 🎸
<pre>1 <apex:page extensions="accsearchvalue" standardcontroller="account"></apex:page></pre>
<pre>2 <apex:iorm> 3 <apex:inputtext_value="{!searchstring}" label="Input"></apex:inputtext_value="{!searchstring}"></apex:iorm></pre>
<pre>4 <apex:commandbutton onclick="this.form.reset();return false;" value="Reset"></apex:commandbutton></pre>
5 <apex:commandbutton rerender="redrawArea" value="Quote List"></apex:commandbutton>
6
<pre>7 <apex:pageblock id="redrawArea"></apex:pageblock></pre>
<pre>8 {!searchstring}</pre>
9
10
VisualForce Code :
<apex:page extensions="accsearchvalue" standardcontroller="account"></apex:page>
<apex:form></apex:form>
<apex:inputtext label="Input" value="{!searchstring}"></apex:inputtext>
<apex:commandbutton onclick="this.form.reset();return false;" value="Reset"></apex:commandbutton>
<apex:commandbutton rerender="redrawArea" value="Quote List"></apex:commandbutton>
<apex:pageblock id="redrawArea"></apex:pageblock>
{!searchstring}
aponpago.

Question 6: Update custom object using VisualForce page.

Problem: Need to update date field current date after Save date . Controller Class:

www.bispsolutions.com

```
public with sharing class updateObject{
 public List<NRProducts_c> values;
 public PageReference updateObject() {
 values=[SELECT Refreshed_Date_c FROM NRProducts_c];
 for (NRProducts_c s :values) {
 s.Refreshed_Date_c =Date.today();
 }
 update values;
 return null;
 }
}
```

VisualForce Page:

<apex:page showheader="false" controller="updateObject" sidebar="false">

- <apex:form >
- <apex:pageBlock title="Update Date Field">
- <apex:pageBlockSection >
- <apex:commandButton action="{!updateObject}" value="Click here to Update Date "/>
- </apex:pageBlockSection>
- </apex:pageBlock>
- </apex:form>
- </apex:page>

Question 7: Add picklist value Dynamically.

```
Problem : We want to add Dynamically picklist value in VisualForce page.
Solution :
Step 1: Create custom picklist value in custom object.
Step 2: Write class controller . you can see below.
public class dynamicpicklist
{
public String city{get; set;}
public List<SelectOption>getcitynames()
{
 List<SelectOption> options = new List<SelectOption>();
 List<DynamicPicklist c> citylist = new List<DynamicPicklist c>();
 citylist = [Select Id, PicklistValue c FROM DynamicPicklist c];
 options.add(new SelectOption('--None--','--None--'));
 for (Integer j=0;j<citylist.size();j++)
 {
 options.add(new SelectOption(citylist[j].PicklistValue c,citylist[j].PicklistValue c));
 }
 return options;
}
public String newpicklistvalue{get; set;}
public void saverec()
{
 DynamicPicklist c newrec = new DynamicPicklist c(PicklistValue c=newpicklistvalue);
 insert newrec;
```


<apex:page controller="dynamicpicklist" sidebar="false" > <apex:form > <apex:sectionHeader title="Dynamic Picklist" subtitle="Reusable code"/> <apex:pageblock > <apex:pageBlockSection title="Dynamic picklist" columns="1"> <apex:pageBlockSection title="Dynamic picklist" columns="1">

<a< th=""><th>pex:outputlabel value="City" for="values" /></th></a<>	pex:outputlabel value="City" for="values" />
<a< td=""><td>pex:selectList value="{!city}" size="1" id="values"></td></a<>	pex:selectList value="{!city}" size="1" id="values">
	<apex:actionsupport event="onchange" rerender="newvalue"></apex:actionsupport>
	<apex:selectoptions value="{!citynames}"></apex:selectoptions>
<td>apex:selectList></td>	apex:selectList>
<td>ex:pageblocksectionItem></td>	ex:pageblocksectionItem>
<a< td=""><td>pex:outputpanel id="newvalue"></td></a<>	pex:outputpanel id="newvalue">
<	<pre>capex:outputpanel rendered="{!city == 'Other'}"></pre>
<	<pre>cdiv style="position:relative;left:75px;"></pre>
	<apex:outputlabel for="newval" value="New value"></apex:outputlabel>
<	
<	
	<pre>Enter City Name : :<apex:inputtext id="newval1" value="{!</pre></td></tr><tr><td>ewpickli</td><td>stvalue}"></apex:inputtext></pre>
	<apex:commandbutton action="{!saverec}" value="Click Here Save City"></apex:commandbutton>
<td>apex:outputpanel></td>	apex:outputpanel>
<td>pageblocksection></td>	pageblocksection>
/apex:p	ageblock>
/apex:fc	orm>
/apex:p	age>
Quantin	n 9. Cat the estamptice escigned to Idea Zanas
Questio	n 8: Get the categories assigned to idea zones.
Problem	: I am building a custom VF page to show the ideas. I want to get the list of categories that
ire assig	ned to an idea zone. For ex: I have created 3 zones: zone A, zone B, zone C for ideas. I
lave ass	igned Categories
ategori	es 1, 2, 3 to zone A,
ategori	es 4, 5, 6 to zone B,
ategori	es 3, 5, 6 to zone C.
r i go to	standard ideas tab, somenow SalesForce could show the correct list of categories drop
own for	each zone. whereas I don't find any option in Apex to query the list of assigned
ategoriz	ed for each zone.
olution	
Сге	ate New
	Categories 7, 8, 9
Sho	

	Cr	eate New			
	Sh	ortcut			
	X	NewExample2			
	8	🔍 🔿 🏟 🎓 A 🗛			
	1	<apex:page></apex:page>			
	2	<apex:form> BISP</apex:form>			
	3	<apex:tabpanel> Business Intelligence Solution Providers Inc.</apex:tabpanel>			
	4	<apex:tab label="Zone A"></apex:tab>			
	Categories 1, 2, 3				
	6				
	7	<apex:tab label="Zone B"></apex:tab>			
	8	Categories 4, 5, 6			
	9				
WW	10	<apex:tab label="Zone C"></apex:tab>	11		
	11	Categories 7, 8, 9			
	12				
	13				
	14				
	15				
	16				

