

Author – A.Kishore/Sachin
<http://appsdba.info>

Custom Schemas are not analyzed when Gather Schema Statistics are submitted.

Normally we follow the following steps to analyze Gather Schema Statistics.

- Connect Oracle Application as System Administrator
- Concurrent → Request → Submit Request → Gather Schema statistics (Parameters “ALL”) .The above request gathers statistics for all schemas, however it skips custom schemas registered in Oracle Applications.

Explanation:

Whenever Custom schemas are registered in Oracle Applications , the entries are stored in two tables.

FND_ORACLE_USERID and FND_APPLICATIONS_TL

However, when Gather schema statistics is submitted it uses the below query to get schema information

```
select distinct upper(oracle_username) sname  
from fnd_oracle_userid a,
```

Author – A.Kishore/Sachin
<http://appsdba.info>

```
fnd_product_installations b
where a.oracle_id = b.oracle_id
order by sname;
```

Please Note: When custom schemas are created the entry is not made in fnd_product_installations and hence it is not picked up in the above query.

Here we have the solution to analyze custom schemas:

We need to know how can we make an entry in fnd_product_installations so that it is picked up by Gather Schema statistics. For this we need to follow the below steps.

- Responsibility Alert Manager — > Systems —> Installations

Define custom application in this form, go to the last record and make entry for custom applications. After this is done , it will insert an entry in fnd_product_installations.

Submit Gather Schema stats and then query dba_tables and we will realize, statistics are finally gathered for custom schemas as well.