

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

HOW TO INTEGRATE APPLICATIONS RELEASE R12 WITH CUSTOM APPLICATIONS

SCHEMA NAME : XXERP
TOP NAME : XXERP_TOP
Application : XXERP Custom Application
Data Group : Standard
Request Group : XXERP Request Group
Menu : XXERP_CUSTOM_MENU
Responsibility : XXERP Custom

Assumptions:

APPL_TOP: /d01/oracle/PROD/apps/apps_st/appl
Instance Name: PROD
Server Name: linux7

-- This is responsibility of an Apps DBA

1) Make the directory structure for your custom application files.

```
cd $APPL_TOP
mkdir XXERP
mkdir XXERP/12.0.0
mkdir XXERP/12.0.0/admin
mkdir XXERP/12.0.0/admin/sql
mkdir XXERP/12.0.0/admin/odf
mkdir XXERP/12.0.0/sql
mkdir XXERP/12.0.0/bin
mkdir XXERP/12.0.0/reports
mkdir XXERP/12.0.0/reports/US
mkdir XXERP/12.0.0/forms
mkdir XXERP/12.0.0/forms/US
mkdir XXERP/12.0.0/lib
mkdir XXERP/12.0.0/out
mkdir XXERP/12.0.0/log
```

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

-- This is responsibility of an Apps DBA

2) Add the custom module into the environment – make an in entry in CONTEXT_FILE

Make entry to the application context file
vi \$CONTEXT_FILE

```
<AU_TOP oa_var="s_autop" oa_type="PROD_TOP"  
oa_enabled="FALSE">/d01/oracle/PROD/apps/apps_st/appl/au/12.0.0</AU_TOP>  
<XXERP_TOP oa_var="s_xxerptop" oa_type="PROD_TOP"  
oa_enabled="FALSE">/d02/oracle/PROD1/apps/apps_st/appl/XXERP/12.0.0</XXERP_  
TOP>
```

Stop the application and run autoconfig

```
cd $ADMIN_SCRIPTS_HOME  
sh adstpall.sh apps/apps  
sh adautocfg.sh  
sh adstrtal.sh apps/apps
```

■ Logout from the session and login and verify whether custom top is viewable
echo \$XXERP_TOP

```
./APPSPROD1_erp.env  
[applmgr@erp ~]$ echo $XXERP_TOP  
/d02/oracle/PROD1/apps/apps_st/appl/XXERP/12.0.0
```

3) create tablespace XXERP datafile '/d02/oracle/PROD1/db/apps_st/data/XXERP01.dbf'
size 500M

4) create user XXERP identified by XXERP
default tablespace XXERP
temporary tablespace temp
quota unlimited on XXERP;
grant connect, resource to XXERP;

■ Creation of tables scripts will be send by technical team and the DBA will create it, the application developers will start creating the forms and reports based on the tables created

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

-- This is responsibility of an Apps DBA

6) Register Oracle User

Navigate to Security-->Oracle-->Register

Database User Name = XXERP

Password = XXERP

Privilege = Enabled

Install Group = 0

Description = XXERP Custom Application User

Database User Name	Password	Privilege	Install Group	Description
ADS		Enabled	1	
ADSEUL_US		Enabled	1	
AHL		Enabled	1	Oracle Advanced Service Online Account
XXERP		Enabled	0	XXERP Custom Application User
AK		Enabled	0	Oracle Common Modules-AK Account
AMS		Enabled	1	Oracle Marketing Account
AMV		Enabled	1	Oracle Marketing Encyclopedia System
AMW		Enabled	0	Oracle Internal Controls Manager Account
AP		Enabled	1	Oracle Payables Account
APPLSYS		Applsys	0	Application Object Library Account

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

-- This is responsibility of an Apps DBA

7) Add Application to a Data Group

Navigate to Security-->Oracle-->DataGroup

Application	Oracle ID	Description
Activity Based Management (Ob	APPS	
Advanced Benefits	APPS	
Advanced Outbound Telephony	APPS	
Advanced Planning Foundation(c	APPS	
Advanced Pricing	APPS	
Advanced Product Catalog	APPS	
Advanced Supply Chain Planning	APPS	
ERP Custom Application	APPS	
Alert	APPS	
Application Implementation	APPS	

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

- This is optional, normally done by a Technical Folks

9) Create custom menu

This will act as a placeholder for any menu items we wish to make available for the Custom Responsibility (which is defined at a later stage). We will create two menus, one for Core Applications and one for Self Service.

Navigate to Application-->Menu

Menu = XXERP_CUSTOM_MENU

User Menu Name = XXERP Custom Application

Menu Type =

Description = XXERP Custom Application Menu

Seq = 100

Prompt = View Requests

Submenu =

Function = View All Concurrent Requests

Description = View Requests

Seq = 110

Prompt = Run Requests

Submenu =

Function = Requests: Submit

Description = Submit Requests

Seq	Prompt	Submenu	Function	Description	Grant
100	View Requests		View All Concurrent Requ	View Requests	<input checked="" type="checkbox"/>
110	Run Requests		Requests: Submit	Submit Requests	<input checked="" type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>

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

- This is optional, normally done by a Technical Folks

10) Create new responsibility. Navigate to Security-->Responsibility-->Define

Responsibility Name = XXERP Custom
Application = XXERP Custom
Responsibility Key = XXERPCUSTOM
Description = XXERP Custom Responsibility
Available From = Oracle Applications
Data Group Name = XXERPGroup
Data Group Application = XXERP Custom
Menu = XXERP Custom Application
Request Group Name = XXERP Request Group

Responsibility Name	XXERP Custom	Effective Dates	From: 29-OCT-2008
Application	XXERP Custom Application	To:	
Responsibility Key	XXERPCUSTOM		
Description	XXERP Custom Responsibility		
Available From		Data Group	
<input checked="" type="radio"/> Oracle Applications		Name	Standard
<input type="radio"/> Oracle Self Service Web Applications		Application	XXERP Custom Application
<input type="radio"/> Oracle Mobile Applications			
Menu	XXERP Custom Application	Request Group	
Web Host Name		Name	XXERP Request Group
Web Agent Name		Application	XXERP Custom Application
Menu Exclusions Excluded Items Securing Attributes			
Type	Name	Description	
Function			

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

- This is optional, normally done by a Technical Folks

11) Add responsibility to user

Navigate to Security-->User-->Define

Add XXERP Custom responsibility to users as required.

The screenshot shows the Oracle Users form with the following fields and sections:

- User Name:** AJAY
- Password:** [Empty]
- Description:** [Empty]
- Person:** [Empty]
- Customer:** [Empty]
- Supplier:** [Empty]
- E-Mail:** [Empty]
- Fax:** [Empty]
- Password Expiration:** Radio buttons for Days, Accesses, and None (None is selected).
- Effective Dates:** From: 29-OCT-2008, To: [Empty]
- Responsibilities:** A table with columns: Responsibility, Application, Description, Security Group, Effective Dates (From, To).

Responsibility	Application	Description	Security Group	Effective Dates (From)	Effective Dates (To)
XXERP Custom	XXERP Custom Applic		Standard	29-OCT-2008	

Author – A.Kishore

<http://www.appsdba.info>

- Creation of tables in the custom schema is the responsibility of the Apps DBA

12) Other considerations

You are now ready to create your database Objects, custom Reports, Forms, Packages, etc

Create the source code files in the XXERP_TOP directory appropriate for the type of object. For example forms would be located in \$XXERP_TOP/forms/US or package source code in \$XXERP_TOP/admin/sql for example.

Database Objects, such as tables, indexes and sequences should be created in the XXERP schema, and then you need to

a) Grant all privilege from each custom data object to the APPS schema.

For example : logged in as XXERP user

grant all privileges on myTable to apps;

b) Create a synonym in APPS for each custom data object

For example : logged in as APPS user

create synonym myTable for XXERP.myTable;

13) Login to sysadmin, Application Developer Responsibility

- Registration of a Form is the responsibility of Application Developer

In the backend compile your form

```
su - applmgr
```

```
cd $AU_TOP/forms/US
```

```
cp TEMPLATE.fmb DEMO.fmb
```

-- Compilation is the responsibility of the Apps DBA (marked in Yellow), but developing the form is the responsibility of the Application Developer

```
frmcmp_batch module=DEMO.fmb userid=apps/apps output_file=  
/d01/oracle/PROD/apps/apps_st/appl/XXERP/12.0.0/forms/US/DEMO.fmx  
compile_all=special batch=yes
```


Author – A.Kishore

<http://www.appsdba.info>

Errors and Solution:

Solution

Restart the forms server

`cd $ADMIN_SCRIPTS_HOME``sh adstpall.sh apps/apps``sh adstrtal.sh apps/apps`Reference: http://www.appshosting.com/pub_doc/custom_top.html