

ORACLE®

ORACLE®

Upravljanje konfiguracijom za Oracle E-Business Suite

Jasmina Banda
Senior Technical Specialist, Oracle Consulting

Agenda

- Why Configuration Management?
- EBS Best Practices
- Q&A

Product Software Configuration Management

- Software Configuration Management is not just version control.
 - It is about managing your configuration from birth to production (and beyond).
- Software Configuration Management is a philosophy to:
 - Manage and Track Versions and Releases of Custom Code and Data.
 - Implementation of a number of complementary software management practices to support the site.

Software Implementation

Why Invest in Configuration Management?

Question: What is driving your company's investment in tools to automate configuration and change and release management functions for its application infrastructure?

Source: Oracle Survey of Fortune 1000 Companies, 2008

Software Configuration Management Model

EBS Best Practices

Installation

System Administrator/DBA

~~APPS~~

READAPPS

~~SYSADMIN~~

XYZADMIN

ADSPLICE

Setup

Username

Functional Consultant

jasmina.banda@oracle.com

jbanda

jasminab

<other>

Setup

Naming Convention

Functional Consultant

Object Type	Name Format	User friendly name	Example
Responsibilities	XXRR_CCCCC_RSP	“Functional Area - Descriptive name of the responsibility”	AR – Receivables manager
Lookups	XXRR_CCCCC_LKP		
Menus	XXRR_CCCCC_MNU	“Functional Area - Descriptive name of the Menu”	AR – Receivables manager menu
Form Functions	XXRR_CCCCC_FNC	“Functional Area - Descriptive name of the Function”	AR – Transaction workbench
Concurrent Program	XXRR_CCCCC_PRG	“Functional Area - Descriptive name of Concurrent”	AR – Import of project invoices
Concurrent Executable	XXRR_CCCCC_EXE		
Flexfields	XXRR_CCCCC_KFF / XXRR_CCCCC_DFF		
Flexfield Segment	XXRR_CCCCC_SEG		
Alerts	XXRR_CCCCC_ALT		
Application user accounts	e-mail address		
Request Group	XXRR_CCCCC_RGR	“Functional Area - Descriptive name of the Req Group”	AR – Default Receivables manager
Request sets	XXRR_CCCCC_RST	“Functional Area - Descriptive name of the Request set”	AR – Import of project invoices
Value Sets	XXRR_CCCCC_VST		
Workflow	XXRRXXWF (8-char workflow convention)		
Profile Options	XXRR_CCCCC_PRF	“Functional Area: Descriptive name of the profile option”	AR : Default status of receipts
Document Sequences	XXRR_CCCCC_SEQ	“Functional Area - Descriptive name of the document sequence*”	AP – Prepayments 2009

Register with Custom Application!

ORACLE®

Development

Identify customizations

Technical Consultant

~~Payment Plan Report~~

17 Payment Plan Report

AP06 Payment Plan Report

CEMLI013 Payment Plan Report

FIN.AP.REP.02 Payment Plan Report

Development

DB Objects

Technical Consultant

Object Type	Name Format	Explanation
Table	XXRR_CCCCC	
Database trigger If possible, avoid using DB triggers.	XXRR_CCCCC_Tn	CCCCC = base table name (possibly shorter than the original) T = Trigger n: Unique number
Index	XXRR_CCCCC_In	n: Sequential number
View	XXRR_CCCCC_V	
Package	XXRR_CCCCC_PKG	All procedures require the same CEMLI should be packaged together
Sequence	XXRR_CCCCC_Sn	n = unique number
Standalone stored functions or procedures	- Not allowed -	This type of object is not common and should be replaced by a Package.
Type: Message Objects	XXRR_CCCCC_MSG	Types for Messages (OAI related)
Type: Wrapper	XXRR_CCCCC_WRP	Types for Wrappers (OAI related)
Type: Record Types	XXRR_CCCCC_REC	Types for Records
Type: Array Types	XXRR_CCCCC_ARR	Types for Collection / Arrays

R12 Multi-Org

All custom data database objects (tables, indexes, sequences) must be created in one of the custom schemas and in the relevant table spaces. Any other database object/code (e.g. Views, Packages, Triggers) should be stored in APPS schema.

Development

OS files

Technical Consultant

Object Type	Name Format
Database object creation script	XXRR_CCCCC.sql
Database trigger install script	XXRR_CCCCC_Tn.sql
Forms	XXRR_CCCCC.fmb /fmt /fmx
Forms and reports library	XXRR_CCCCC.pll /pld
Grant Script (for multi grant)	XXRR_CCCCC.gt
HTML file	XXRR_CCCCC.htm/html
Index creation script	XXRR_CCCCC_In.sql
Java Archives	XXRR_CCCCC.jar
JSP file	XXRR_CCCCC.jsp
PL/SQL script	XXRR_CCCCC.pls
package install script for specification (header)	XXRR_CCCCC_PKG.pks
package install script for body	XXRR_CCCCC_PKG.pkb
Reports	XXRR_CCCCC.rdf
Sequence Installation Script	XXRR_CCCCC_Sn.sql
Sql Script (Generally)	XXRR_CCCCC.sql
SQL*Loader control file	XXRR_CCCCC.ctl
Synonym Script	XXRR_CCCCC.syn

Object Type	Name Format
Workflow file	XXRR_CCCCC.wft
Unix Scripts	XXRR_CCCCC.ksh, .sh, .bash
Graphical files	XXRR_CCCCC.bmp/jpg/gif
Cascading stylesheets	XXRR_CCCCC.css
Document type definition	XXRR_CCCCC.dtd
JavaScript	XXRR_CCCCC.js
Java server pages	XXRR_CCCCC.jsp
Loader Control Text	XXRR_CCCCC.let
Loader Data Text	XXRR_CCCCC_TTT.ldt
Message file	XXRR_CCCCC.msb
XMLP Layout Template files	XXRR_CCCCC.rtf
XMLP Data Template	XXRR_CCCCC_DT.xml
XMLP Preview Data	XXRR_CCCCC_PD.xml
Extended markup language	XXRR_CCCCC.xml
MS Excel	XXRR_CCCCC.xls
Xml styleshet	XXRR_CCCCC.xsl
Text files	XXRR_CCCCC.txt

Development

Directories

Technical Consultant

admin	
admin/driver	Custom FNDLOAD driver files + CEMLI Packager driver files (automatically created)
admin /import	FNDLOAD control files, OAF project files (.jpr)
admin/import/SL	FNDLOAD Objects + Workflow (SL)
admin/import/US	FNDLOAD Objects + Workflow(US)
admin/sql	SQL Objects
forms	Forms Main Directory
forms/SL	Forms Directory for German (SL)
forms/US	Forms Directory for German (US)
help/SL	Help files (SL)
help/US	Help files(US)
media	Place here any file you need to distribute to \$OA_MEDIA directory.
mesg	Application Message Files
publisher/templates	XML Publisher Template Files (.xml)
publisher/templates/SL	XML Publisher Templates (.rtf) SL
publisher/templates/US	XML Publisher Templates (.rtf) US
reports	Reports main directory
reports /SL	Reports directory for Slovenian (SL)
reports /US	Reports directory for German (US)
resource	Custom.pld and any other pld file
<custom>/server/	EO, VO, AM (.xml, .java)
<custom >/webui/	PG, RN etc. (.xml)

Development

Versioning

Technical Consultant

Version Control System

Code versioning

- Documentation
- Code

- Version each file inside!

```
/* $ XXRR_CCCCC_PKG.pkb 1.0 2008/12/16 17:45:23 author ship $
=====+
File Name : XXPO_CCCCC_PKG.pkb
Object : XXPO_CCCCC_PKG
Description : Package body for XX.XX.XXXX.RRRR Name of the customization
History :
v1.0 dd.mm.yyyy. - Author: Initial Creation
=====+*/
```


Deployment

- Manually
- Installation scripts, Data Loader...
- Automatized:
 - iSetup
 - Custom solutions
 - Oracle AMP/ACP

System Administrator/DBA

Functional Consultant

Technical Consultant

ORACLE®

Additionally

- Define allowed tools
 - Oracle Reports are history – use BI Publisher.
- English is primary language, translations are optional.
- Do not change standard objects – copy them (when possible).

Questions and Answers

ORACLE IS THE INFORMATION COMPANY

ORACLE®