Flexfields are required whenever an additional information is required in Oracle Form. For complete knowledge in Descriptive Flexfield please visit <u>http://oracle.anilpassi.com/descriptive-flexfield-basics-in-oracle-apps.html</u>


This Training Article will focus on Creating DFF in a Custom Form.

To accomplish this we need to follow the following Steps

- 1. Create a table with Column like Attribute\_category (for DFF representation) and Attribute1, Attribute2 (For Value entered in DFF), its not mandatory to use these Names but is a good practice and also recommended by Oracle. Register this Custom table with Apps using AD DD package.
- 2. Register DFF with Apps
- 3. Create a Form which will Contain DFF.
- 4. Register this Form with Apps

# <u>STEP 1 :</u>

This Step is further divided into following Steps

- a. Create Custom Table in Custom Schema
- b. Grant permission to APPS user
- c. Add Comments to Columns (Good Practice).
- d. Create Synonym in APPS

- e. Register table with Apps using AD\_DD Pakage
- f. Register Column with Apps Using AD\_DD Package.

#### a. Create a Custom Table in Custom Schema.

#### CREATE TABLE XX\_XX\_DFF

NAME	VARCHAR2(100),
GENDER	VARCHAR2(1),
DOB	DATE,
ATTRIBUTE_CATEGORY1	VARCHAR2(100),
ATTRIBUTE_CATEGORY2	VARCHAR2(100),
ATTRIBUTE1	VARCHAR2(100),
ATTRIBUTE2	VARCHAR2(100),
ATTRIBUTE3	VARCHAR2(100),
ATTRIBUTE4	VARCHAR2(100),
ATTRIBUTE5	VARCHAR2(100),
ATTRIBUTE6	VARCHAR2(100),
ATTRIBUTE7	VARCHAR2(100)
)	

b. Grant permission to APPS user

GRANT ALL ON XX\_XX\_DFF TO APPS

c. Add Comments to Columns (Good Practice).

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE1 IS 'GYM';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE2 IS 'BEAUTY PARLOUR';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE3 IS 'OCCUPATION';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE4 IS 'COUNTRY';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE5 IS 'ADDRESS';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE6 IS 'CITY';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE7 IS 'STATE';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE\_CATEGORY1 IS 'Depends on Gender';

COMMENT ON COLUMN XX\_XX\_DFF.ATTRIBUTE\_CATEGORY2 IS 'Depends on Country';

d. Create Synonym in APPS

CREATE SYNONYM XX\_XX\_DFF FOR XXBL.XX\_XX\_DFF

e. Register table with Apps using AD\_DD Pakage

#### BEGIN

AD\_DD.REGISTER\_TABLE('FND', 'XX\_XX\_DFF', 'T'); END;

f. Register Column with Apps Using AD\_DD Package.

#### BEGIN

AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','NAME',1,'VARCHAR2',100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','GENDER',2,'VARCHAR2',1,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','DOB',3,'DATE',9,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE\_CATEGORY1',4,'VARCHAR2', 100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE\_CATEGORY2',5,'VARCHAR2', 100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE1',6,'VARCHAR2',100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE2',7,'VARCHAR2',100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE3',8,'VARCHAR2',100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE3',8,'VARCHAR2',100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE3',8,'VARCHAR2',100,'N','N'); AD\_DD.REGISTER\_COLUMN('FND','XX\_XX\_DFF','ATTRIBUTE5',10,'VARCHAR2',100,'N','N'); END;

#### STEP 2: Register DFF with Apps

Navigation Path: Application Developerà Flexfieldà Descriptiveà Register

For 1st DFF XX\_DFF\_GENDER

Application	: Application Object Library
Name	: XX_DFF_GENDER
Title	: XX_DFF_GENDER
Description	: Depends on Gender
Table Application	: Application Object Library
Table Name	: XX_XX_DFF
Structure Column	: ATTRIBUTE_CATEGORY1
Context Prompt	: Context Value
(Press Save)	

<u>Note:</u> Title should be Unique as it is required to Query the Flexfield for creation or updation of Segments (Mentioned Below with Segment)

B Oracle Applications - I	RDEV		
Eile Edit Yiew Folder To	ole Window Help		ORACLE
14 8 0 1 4 B 1		& ♥ ♥ ♥ ♥ ?	
Descriptive Flexifields	en e	n na ser an	2.00
Application Title Table Application Structure Column	Application Object Library XX_DFF_GENDER Application Object Library ATTRIBUTE_CATEGORY1 Protected	Name XX_DFF_GENDER Description Depends on Gender Table Name XX_XX_DFF Context Prompt Context Value DFV View Name	
	Flexfield Test	(Beference Fields Columns	
	Concurrent Application Register Form Function Menu Messages • Database • Database • Database • Validation Pratin		
	Attachments	Deen	
Tislari 6 4	6 10 N N N	Wa [31: 34 [35] 34 [36] 10.	10. 30. 50. 6 5 12/11 PM

# Now Click on Button Column and Check only

# ATTRIBUTE1, ATTRIBUTE2, ATTRIBUTE3, ATTRIBUTE4

i.e GYM, PARLOUR, Occupation, Country.

acle Applications - E	EDEV					
dit View Forder To	ole Window Help					ORAC
801001	1 2 1 4 6 4	000000		?		
scriptive Filentelds					X T X C X	
Application	Application Obje	et Library	Name	XX_DFF_GENDEF		
Title	Title XX_DFF_GENDER		Description	Depends on Gen-	der	
Table Application	Application Obje	ct Library	Table Name	XX_XX_DFF		
Structure Column	ATTRIBUTE_CAT	EGORY1	Context Prompt	Context Value		
	ElErotected		DFV View Name	-		
			Beference Field	la C	olumnis	
Columns (K	(DFF_OENDER)					
				2		
Column Na	me E4	Description		Enabled		
ATTRIBUT	F2			— ÷ П		
ATTRIBUT	El	1		— Ç		
ATTRIBUT	E4	-				
DOB		1				
CCHOCO.		1				
GENDER						
NAME				0		
NAME						
NAME						
NAME						
RAME					Quen	
NAME					Quen	
NAME					Quen	
NAME					Quen	

**Now Create Segments** 

Navigation Path : Application Developerà Flexfieldà Descriptiveà Segment

Query the Flexfield by Pressing F11 and Copy the Title XX\_DFF\_GENDER in Title field. (As discussed above, Title is required to be Unique)

- 1. Unfreeze Flexfield Definition by Unchecking the checkbox Freeze Flexfield Definition.
- 2. Check Synchronize with Reference Field Checkbox (When Reference Field is not null)
- 3. Enter :blockname.item\_name of your Form (Can be filled later once form is created) in Reference Field.
- 4. Context Field Values

Code	Name	Description	Enabled
F	F	Female	check
Μ	Μ	Male	check
(Global Data	Elements is a	default Context Field	d value)

racle Applications - BL	DEV			
Edit View Forder Tool	Mindow Help			ORACL
80 4 80 8	391×100 Prod	1 C O O O O I ?		
escriptive Flexifieta Segme	na latin di kana kana kana kana kana kana kana kan	an a	9999990 <u>-</u> 7 8 - 3	×
an area the				
Application Applicat	ion Object Library	Title XX_DFF_GENDER		
Freeze Flexfield Defi	nition Segmen	Separator Period ( , ) *		
Context Field			1	
Prompt	Context Value	Bequired		
Value Set		Deplayed		
Default Value	VV VV DEE CEMPER	✓ Synchronize with Reference Field		
Reference Field	XX_XX_DFP.GENDER			
T			2	
ontext Field Values	NEECON.			
Code Slok al Data Elemente	Name Clabal Data Elemente	Description Clobal Data Element Context	Enabled	
i olivali bala Cienilens	Clower Date Lienteins	Fomale	- C D D	
	W	Male		
· / ·		man		
1	1	20		
		Conversion (	Comments	
1		C Providence	Sedifiers	
	exocuments			
1				-
			Qpen	
	In the second second second	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Da Da B	

Reference Field Contain :XX\_XX\_DFF.GENDER

(:BLOCK\_NAME.ITEM\_NAME). It will link the Gender field of my Form and depending upon the value entered it will show the DFF.

Context Field Values. My 1<sup>st</sup> DFF will show 3 fields GYM, Occupation, Country when Gender is M PARLOUR, Occupation, Country when Gender is F.

Any Segments created under Global Data Elements will always be invoked with the DFF. Since Occupation and Country are common therefore I'm putting them in Global Data Elements.

We can also achieve this by creating Segment Occupation and Country for both Context Field Value M and F, leaving Global Data Elements as Blank.

Click in Global Data Elements and then click Segments Tab. I've Place Occupation and Country Segments under it which means whether the Gender is M or F. 1<sup>st</sup> DFF will always show these two fields.

Number	: 1 (Any Unique Number can be entered)
Name	: Occupation
Column	: ATTRIBUTE3 (This means when you save your data the value
Placed under	Occupation will store in Attribute3 column of custom table
XX_XX_DFF ).	-
Displayed	: Check
Enabled	: Check
Number	: 2 (Any number can be entered other then 1 which is already Used)
Name	: Country
Name Column	: Country : ATTRIBUTE4 (This means when you save your data the value
Name Column Placed under	: Country : ATTRIBUTE4 (This means when you save your data the value Country will store in Attribute4 column of custom table XX_XX_DFF
Name Column Placed under ).	: Country : ATTRIBUTE4 (This means when you save your data the value Country will store in Attribute4 column of custom table XX_XX_DFF
Name Column Placed under ). Value Set	: Country : ATTRIBUTE4 (This means when you save your data the value Country will store in Attribute4 column of custom table XX_XX_DFF : XX_COUNTRY
Name Column Placed under ). Value Set Displayed	: Country : ATTRIBUTE4 (This means when you save your data the value Country will store in Attribute4 column of custom table XX_XX_DFF : XX_COUNTRY : Check
Name Column Placed under ). Value Set Displayed Enabled	: Country : ATTRIBUTE4 (This means when you save your data the value Country will store in Attribute4 column of custom table XX_XX_DFF : XX_COUNTRY : Check : Check

(Press Save)

ptive Flexifield Segmen					and the second se	
	4.5.				35X 3X	
Anning Anningt	ion Ohiort	Library	THE XX DEE (	CENDED		
Freeze Flexfield Dafe	ution	Sea	ment Samarator Period (	1 *		
text Field		000	THEIR DEPUTION TO THE T	<u> </u>		
Prompt C	Context Va	lue	Required			
Value Set			Displayed			
Default Value			Synchronize w	th Reference Field		
Reference Field	XX_XX_DF	F.GENDER	1000			
	Segm	enta Summary POC_D	FF_BENDER) - Global Data E	lemente Subconductor		
xt Field Values —	-					~
	- Nul	mber				Enabled
al Data Elements		Occupation	Occupation	ATTRIBUTES	Vielue Set Lts	
	2	Country	Country	ATTRIBUTE4	XX COUNTRY	
		1				GD
	- 17	1				
						001
		)[]				
						] 0 0
						00
2						
			-			
-	-		(	Value Set	New	Qpen )

Creating ValueSet XX\_COUNTRY

Place the cursor in Country and Press the Button Value Set. A Form will be displayed . You can also create a Value Set from Application Devà Applicationà Validationà Set

# Value Set Name: XX\_COUNTRYMaximum Size: 20Validation Type: Independent(Press Save): Independent

🗟 Ora	cle Ap	plications - BLDEV								868
Eile E	dil Yie	w Folder Toole Wi	ndow Help							ORACLE
14	00	1 4 3 3 3	0 0 × 10	101212		12				0
<b>.</b>	criptive	Revield Degmonts					33	XISX		
G	Engri	ents Standing (OC_DF	F_GENECEH) - Dista	i Data Elementa	)]			生 新 笑		
Γ	Nu 1	mber Name Occupation	Window Prom Occupation	pt Co	lumn TRIBUTE3	Value Set	Enabl Displayed	ed a		
	2	Caustry	Country	AT	TRIBUTE4	XX_COUNTRY	2.5	8		
	OVa	ilue Sets 12 Mildelaid	44444444444	and a state	164646444682		220220000000	1578	3	
- G		Value Set Name Description	XX_COUNTRY			Ugages )				
I.		List Type	List of Values	-	Secu	uity Type No Security	1	Ŧ		
1	- 6	Format Validation	Char	-	Maximu	m Size 20	Precision [			
			□Numbers Only (D □Uppercase Only □Bight-justify and :	-9) (A-Z) Zero-fil Number	s (0001)		, and t			
	1	Min Value			Ma	x Value				
		Value Validation — Validation Type	Independent		•	Egnino	omation			
	-									
-			-	and the second	1.1		100		The second second	D
<b>1</b> SI	an					14 M 0 14	- 53 o - 10 o	1 (A)	1210	ао. С с почен

Now putting value to this Value Set.

Application Developerà Applicationà Validationà Values

Value	Translated Value	Description	Enabled
India	India	India	check
UK	UK	UK	check
USA	USA	USA	check

and the second							6.0
e Edit Yiew Forder Tools 10	jindow Help						ORACI
4 V O O O O O O O	101 × 101		100041?				
S Navigator - Appl	in Mon Developer					2.00	
Functiona	Documents Pro-	cesses					
Anniestien	Validationstalso	•				10	
Find value 6rd				29			
- Find Valuer Br							
Walue Set		Nama XX	COUNTRY				
G Key Flexield		Contraction of the second					
O Descriptive Flexible	ald bis						
Concurrent Proces	Am .						
	Segment Value	·			Children and the		STATE AND A DECK
	and a second month of the	and the second sec	and the second second second second second	10040-0404	- Write Concerns	and the second second	CTUDEN-ADDONE LONG
	-* Value Set	C Key Flexfiel	d Descriptive Flex	eld	Cones	rrent Program	m
	* Value Set	Eey Flexfiel	Id Descriptive Flext	eld	Conc.	irrent Program	m
	De	Eey Flexfiel Name L pendent Value Set	Id Descriptive Flex	ieldi	⊂⊆one.	irrent Program	n
	De	Eey Flexfiel Name pendent Value Set Independent Value	Id Descriptive Flex	ield	⊂£one.	rrent Program	n
	De	Eey Flexifie Name pendent Value Set	Id Descriptive Flex	ield <b>i</b>	- Conci	irrent Program	n
	- Values (XX_1	Eey Flexifie Name pendent Value Set Independent Value COUNTRY) —	Id Descriptive Flex	ield	C Dones	rrent Program	n
• Otb	Values (XX_1 Values,	C Key Flexifie Name pendent Value Set Independent Value COUNTRY) — Effective	Id Descriptive Flexf	ie Idi	Cone	irrent Program	* 
+ Oth-	- Values (XX_1 Values,	Elective	Id Descriptive Flor COUNTRY Es, Hierarchy, Qualifiers	ield <b>i</b>	Cone.	irrent Program	*
+ 016-	Values (XX_1 Values, Values, Values,	Elective Electric Key Flexifie Name Electric Electric Electric Value COUNTRY) — Electric Value Value Value Value Value Value Electric Value E	Id Descriptive Flor COUNTRY es, Hierarchy, Qualifiers Description	Enable	Cone.	To	**************************************
+ 016-	Values (XX_1 Values, Values, Values, Values, India	Evy Flexifie Name pendent Value Set Independent Value COUNTRY) — Effective Value Translated Value India	Id Descriptive Flexf	Enable	<u>Conc</u>	To	
+ Othe	Values (XX_1 Values (XX_1 Values, Values, Value India	Election Name pendent Value Set Independent Value COUNTRY) Effective Value India UK	Id Descriptive Flext	Enable	Gonet J m	To	
+ 01b	Values (XX_1 Values (XX_1 Values (XX_1 Values (XX_1) Values (XX_1) Values (XX_1)	Evy Flexifiel Name Parter Value Independent Value COUNTRY  COUNTRY  Translated Value India UK USA	d Descriptive Flext XX COUNTRY es, Hierarchy, Qualifiers Description India United Kingdom United State Of America	Enable	Gonet J m	To	
+ 016-	Value (XX_1 Values (XX_1 Values (XX_1 Value India UK USA	Elective Set Flexified Name Set [ Independent Value ] COUNTRY) — Elective Value India UK USA	d Descriptive Fled	Enable	Correc Correc	To	
+ 016	Value Set De Values (XX_1 Value India UK USA	Electric Name Set [ Independent Value ] COUNTRY) — Effective Value India UK USA	d Descriptive Flor Country es, Hierarchy, Cushfiers Description India United Kingdom United State Of America	Enable	Conec g m	To	

Context Field Values contd....

M means if User has enter Gender as M then the Segments created under this will be invoked along with the Global Data Elements Segments Place the cursor on M and click Segments

Number: 1Name: GYMColumn: ATTRIBUTE1Displayed: CheckEnabled: Check(Press Save): Check

	a .in	and i Sat of a state		(h 1 0		Ultra
anotae Dechelo Seco		V ADD:		92 I 2	3.2.8	() . (X)
an a succession of the s						
Application Applic	ation (	Object Library	Title XX_	DFF_GENDER		
Freeze Flexfield D	afinition	n	Segment Separator Per	iod ( , ) 🛛 🕆		
ntext Field	pira no				)	
Prompt	Cante	ext Value	Eequired			
Value Set	-		Displaye	đ		
Default Value			CONTRACTOR OF THE OWNER OF THE OWNER			
Reference Fiel	segu	ients summany (XX_DF	PE_UENDERQ • M Transport			
- Philadeland	100					
ext Field Values	P.	Marcia	Window Propert	Column	Value Set	Diceloved
hal Data Elemen		GYM	GYM	ATTRIBUTE1	TRIME OF	N N N
						0.0
			ĺ.			0.0
			1			0.0
						000
	_					
			1			
			-		(	
				Value Set	New.	Qpen

Context Field Values contd....

F means if User has enter Gender as F then the Segments created under this will be invoked along with the Global Data Elements Segments Place the cursor on F and click Segments

Number: 1Name: PARLOURColumn: ATTRIBUTE2(Press Save):

Edd yww Porder Torde Yindow Hele	Oracle Ap	plications - BLDEV						
Deventive Exercises	Edit Vie	w Folder Tools 2	gindow Help					ORACI
Central Exercise	100	1 🔄 😳 🕹 🍟		12000	2			
Brynerds Barmany OOL DIF_GENDER). F Vindew Pronga Column Value Sat Displayed PARLOUR PARLOUR PARLOUR ATTRIBUTE2 Value Sat Displayed Value Value Sat Displayed Value Disp	Descriptive	Revield Degments				3(5)	K1 _ 2.50	
Vumber Name Vindew Prompt Column Value Set Displayed Display	Begm	ents Bummary (00)	DFF_GENIDER) - F 10000000	000000000000000000000000000000000000000			N N	
Number Enskied Varme Window Prompt Column Value Set Displayed PARLOUR PARLOUR ATTRBUTEZ Image: Column Image: Column Image: Column Value Set Image: Column Image: Column Image: Column Image: Column Image: Column Image: Column							× 1	
PARLOUR PARLOUR ATTRIBUTEZ	Nu	mber				Enabler	1	
Value Set New Open		PARI OUR	PARI OUR	ATTRIBUTE2	Value Set	Displayed		
Value Set Diew Open		1			-	0.0		
Vylue Set Diew Open		-				0.0		
Vylue Set Diew Open		1				00		
Vylue Set Diew Open		1				0.0		
Vylue Set Dew Open	T	1			1	0.0	13	
Value Set Dew Open						00		
Value Set Dew Open		1				0.0		
Value Set Dew Open								
Value Set Dew Open						00	5	
Quer yalue Set Diew Quer			_		-		_	
Querpaire Segments Querpaire Querpai				Value Set	New	Qpen		
Queriple Seggents Queriple	2							
Qpon				0	maile	Segments		
Qpen								
Quen		- perior	UNINCIAS	-				
						Open		

Till here 1st DFF is registered in Apps

Now For 2<sup>nd</sup> DFF which Depends on Country mentioned in 1<sup>st</sup> DFF.

Navigation Path : Application Developerà Flexfieldà Descriptiveà Register

Application	: Application Object Library
Name	: XX_DFF_COUNTRY
Title	: XX_DFF_COUNTRY
Description	: Depends on Country
<b>Table Application</b>	: Application Object Library
Table Name	: XX_XX_DFF
Structure Column	: ATTRIBUTE_CATEGORY2
Context Prompt	: Context Value
 Sava	

(Press Save)

B Oracle Applications	BLDEV		
Eile Edit View Forder T	ele Window Help		ORACLE
1 × 8 0 1 4 10 1	8 🌢 🕸 i 🔀 🕼 🖄 🖉 🤤 I	🖋 🗢 🥥 🌾 l 🤉	
Clescriptive Flexifields 😳		nanananan kanan kanan kanan kanan 🗉 🛪 🗴 💷	
Application Title Table Application Structure Column	Application Object Library XX_DFF_COUNTRY Application Object Library ATTRIBUTE_CATEGORY2 Protected	Name	
2	Flexifield Test Concurrent Application Register Form Function Menw Messages • Database • Lookups • Validation Set Values		
		Qpen	
fielari a ai		en far las las las las las las	

# Click Column Button and Check only ATTRIBUTE5, ATTRIBUTE6, ATTRIBUTE7

Ie Address, City, State from table XX\_XX\_DFF

criptive Flexifieids				STX1 SX	
Application Title Table Application Structure Column	Application Object Library XX_DFF_COUNTRY Application Object Library ATTRIBUTE_CATEGORY2	Name Description Table Name Context Prompt	XX_DFF_0 Depends XX_XX_0 Context V	COUNTRY on Country FF false	
lumns (00_DFF_CO)	INTRY)		371×		
olumn Name	Description	En	abled	Columns	
TTRIBUTES		5	2 -		
TTRIBUTE6	S 67				
FTRIBUTE7		5	/		
08		1,5	1 2		
ENDER		(			
AME	00	1			
		1			
		t	1		
		1			
	Values				
-				Oren	
1				2000	

Now Create Segments

Navigation Path: Application Developerà Flexfieldà Descriptiveà Segment

Query the Flexfield by Pressing F11 and Copy the Title XX\_DFF\_COUNTRY in Title field.

- 1. Unfreeze Flexfield Definition by Unchecking the checkbox Freeze Flexfield Definition.
- 2. Check Synchronize with Reference Field Checkbox (When Reference Field is not null)
- 3. Enter :blockname.item\_name of your Form (Can be filled later once form is created) in Reference Field.
- 4. Context Field Values <u>Code Name Description Enabled</u> India India India check (Global Data Elements is a default Context Field value)

Application 210 Ent	on Object Library	Title XX_DFF_COUNTRY	1	
Context Field Prompt C Value Set Default Value Reference Field D	aniext Value	☐ Bequired ☐ Displayed ☞ Synchronize with Reference Field		
ntext Field Values Code Johal Data Elements	Name Global Data Elements	Description Global Data Element Cantext	Enabled	
ndia	India	India		
	*anies		Segments )	

# For Global Data Elements

Number	:1
Name	: Address
Column	: ATTRIBUTE5
Displayed	: Check
Enabled	: Check

(Press Save)

Oracle Applications - B	RDEV					66
ie Edit View Folder To	ole Wi	ndow Help				ORACL
400 401	6 4	9 I 🔀 🛈 🗇 🖗	0 😡 🎤 🖘 🌍 🥖	時1?		
Descriptive Flexifield Begin	nents				15X	X
Application Applic	ation O	bject Library	Title XX_I	DEF_COUNTRY		
Freeze Flexfield D	efinition		Segment Separator Peri	od ( , ) 🛛 👻		
- Context Field Prompt	Conte	xt Value	Bequired			
Value Set Default Value	-		Displayed Synchron	t ize with Reference Field		
Reference Field	DX X	X_DFF.ATTRIBUTE4				
Context Field Values Code Global Data Element	Nu	mber Name	Window Prompt	Column	Value Set	Enabled Displayed
India		Address	Address	ATTRIBUTES		R R F
100 X 0 1 1			_	_	_	
	-	4				80.
	1	i		- î	-	0.0
		i i		1		
					_	
	1	4	-		-	
	H	1	-	1	-	
	-	10				
			(	Value Set	( New	Qpen )
			1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 -	6		
jistart 🛛 🖨 😭	8	EN 84	20 🗰 🗰 🖬 🖬 🖬 🖬	20 A 20 20	50 ya	😫 or 📰 😫 o 🔍 💌 🕮 🕮 P

For Context Field Value is India

Number	: 2
Name	: State
Column	: ATTRIBUTE7
Value Set	: XX_STATE
Displayed	: Check
Enabled	: Check

Number	:1
Name	: City
Column	: ATTRIBUTE6
Value Set	: XX_CITIES
Displayed	: Check
Enabled	: Check

(Press Save)

Application Applic	ation Obj afinition	ect L	ibrary ) Seg	Title XX_DFF_C	DUNTRY	XX XXX		
Context Field Prompt Value Set Default Value Reference Field	Context	Vale	enta Summary (XX) mbar	DFF_COUNTRY) india			Enable	≝ ⊼ × Ø
anto at Field Malance -	1	0	State	State	ATTRIBUTE?	XX_STATE	Usphayed	-
Code	ļ	2	City	City	ATTRIBUTES	XX_CITIES	8.8	
Global Data Elements		+						
India	-	÷					0.0	
		1	-				0.0	
		T	1		1		0.0	fi i i
	-10	1	1				0.0	
	-10						0.0	
	E		1				0.0	1
				C	Vglue Set	Qpen	Qpan	

# Value Set à XX\_STATE

Oracle Appli	ications - BLDEV	86
e Edit Yiew	Forder Toole Window Help	ORACL
1001	Q & & Q & X D D # Q & @ & 9 % ?	
Cescriptive Fb	enters Cognesis 37 (2) X	5.36
Application Freeze Context Fi	on Application Object Library Title XX_DFF_COUNTRY Flexfold Definition Segment Separator Period ( , ) *	
	Value Set Name XX_STATE	N R R N
Ret	Description	Enabled
Centext Fi	List Type List of Values - Security Type No Security	Neplayed I
Code Global Da India	Format Validation Format Type Char  Precision Numbers Only (1)-20	
India	□ Uppercase Only (A-Z) □ Refit-justify and Zero-fil Numbers (0001)	
_	Min Value Max Value	
	Value Validation	
	Validation Type Independent - Egit Information	) Open
1		
	22841	
alad	The second s	

Now creating Values of Value Set XX\_STATE

# Application Developerà Applicationà Validationà Values

Value	Translated Value	Description	Enabled
Delhi	Delhi	Delhi	check
<b>Uttar Pradesh</b>	n Uttar Pradesh	Uttar Pradesh	check
Uttarakhand	Uttarakhand	Uttarakhand	check

#### Value Set XX\_CITIES

This Value Set is a Dependent Value Set on valueset XX\_STATE.

Value Set Name: XX\_CITIESMaximum Size: 20Validation Type: Dependent

**Click Edit Information Button** 

Independent Valueset : XX\_STATE Dependent Default Value : New Delhi Description : New Delhi (Press Save)

B Oracle Applications	BLOEV	663
Eile Edit View Folder 3	oola Quudow Helb	ORACLE
(# 8 0 4 B	8391×100Pal>=	
Over a sets of the	non var opprede se en	
Value Set Name	XX_CITIES Ugages	
Description		
List Type	List of Values * Security Type No Security *	
← Format Validation		
Format Type	Char v Maximum Size 20 Precision	
	Uumbers Only (0.9)	
	Uppercase Only (A-Z)	
Min Value	(ggnt-justry and zero-en Numbers (UCD)	
Value Validation -	7	
Validation Type	Dependent - Edit Information	
	+ Database	
	+ Lookups	
	- Validation	
	Values	
	Qpen	
6		11
🐉 start 🔰 🖪 🛸	S 1 201 124 204 124 124 204 204 204 204 204 204 204 2	1 A. 🔒 O. 📢 AISS PH

a Edit Manu Caudas 2	DAMAY	OBACL
a De Gal (a le	8.301 Y 13.5 2 2 1 2 2 3 4 2 1 2	URACE
VNue Gett	STATE AND A STATE	
Value Set Name Description	XX_CTHES Ugages	
List Type	List of Values Security Type No Security	
∽ Format Validation Format Type Min Value		
⊂Value Validation = Validation Type	Value New Delhi Description New Delhi	
	Database Loekups Validation Set	4
	Values  Quen	

Now Putting Values to this Value Set.

# Navigate

Application Developerà Applicationà Validationà Values

Oracle Applica	ations - BLDEV							EE
Edit View F	older Toole Minde	w Help						ORACL
10014	) 🗇 🕘 🍊 🌾	1 1 1 10 10 10	121200	@呜!?				
3	Nangstor - Epplishi	on Developer					5%	
1	Functional Doce	uments Processe	9					
	Segment Values		energen og en som	nterenterenter <u>oc</u>	000000000		000000 🗵 🛪 🛠	
Find	- Using Cat	Kau Elaufal		edate a Flaudiald		annument Descent		
	- Adide Gei	Day r leanes	y Dies	criptive riexneid	~~~	oncontent Program		
FIR		Name M	N CITIER					
OH	Daba	ndent value Set	A_GITES	Uttar Dradael				
00		tehenoeur Aaine Te		Under Frances				
ag-	- Values (XX_CII	TIES) —	,				- 9	
	Values Pfl	entire Value	s Hierarchy Dualitier	4				
			a) measured a second				<u> </u>	
	00000	Translated	22 12 12	Enabl	led	120		
	Value	Value	Description		rom	To		
	Allahahad	Allahahad				-		
	Banaras	Banaras				-		
	Gaziebad	Gaziabad				_		
	Noide	Noida		2		_		
	1					1		
	1							
	(*************************************	Turface (Full Hannes	- M	no Child Ramers		Value History	chura	
	14 <u>1</u>					10.000/10020		
					_	0.00		
		1						
		/						
and the second								
start	🗑 📽 S " 🗍	AH 📽~ 1	a 🗱 🛋 🛁	i. 24. 20.	21	Sa 👂 a.	20 2 P.	So. 🥵 🖉 au
		/						

By Pressing UP and Down Arrow, You can put value for different Independent Value.

Independent Value : UPValueEnableAgracheckAllahabadcheckBanarascheckGaziabadcheckNoidacheck

Press Down Arrow, Next Value for Independent Value Set(XX\_STATE) will be Displayed.

Independent Value : UttarakhandValueEnableAulicheckHaldwanicheck

I full ( ) unit	uncon
Mussorie	check

Nainital check

Oracle Applica	ations - BEDEV							66
Edit View F	older Toole Minde	w Help						ORACL
1001	🔊 😳 🕹 🎒 🖗			Ø 94 1 ?				
0	Nangstor - Epplicati	on Developer					2.30	
	Functional Doc	uments Proces	989					
-	Segment Values	anta atanan	000000000000000000000000000000000000000		0000000000		0000000 🗹 🖬 🛠	
- FOOD	- Value Sat	Key Flext	Des	criptive Flexifield	00	oncurrent Progra		
- Die	- Tgrav Cart	Element	VY STATE	copier creaters		er von seine in sin sin sin sin sin sin sin sin sin		
	Dawa	ntame adapt Uslus Cot	XX CITIES					
OH	bape	Internet Value	Uttarakhand	Ultarakh a	nd			
00	L	rependent roller	15 million and 10					
ag-	- Values (XX_CII	TIES) —					- 8	
	Values, Eff	ective Va	lues, Hierarchy, Gualitier	3				
		Translated		Er	abled	-	1.1	
	Auli	Auli	Description		From	10		
	Haldwani	Haldwani			-	_		
	Mussarie	Mussorie			-	1	1.1	
	Nainital	Nainital		2				
	i.							
	1			0	-			
	(m)							
	0.00	Define Child Flang	eu (1)	ove Child Rangers		View High	nchiva :	
-							7.1	
-								

Similarly for value (Delhi) of Independent Value Set (XX\_STATE)

ValueEnableNew Delhicheck

# **<u>STEP 3</u>** Create a Custom Form which will Contain DFF

Download Template form from \$AU\_TOP/forms/US Create a Window, Canvas Create Datablock based on Custom Table XX\_XX\_DFF

Change Properties Visible to NO for ATTRIBUTE1, ATTRIBUTE2, ATTRIBUTE3, ATTRIBUTE4, ATTRIBUTE5, ATTRIBUTE6, ATTRIBUTE7

Properties for ATTRIBUTE\_CATEGORY1, ATTRIBUTE\_CATEGORY2Subclass Information : TEXT\_ITEM\_DESC\_FLEXLOV: ENABLE\_LIST\_LAMPValidate from List: NODatabase Item: NO

Program Unit (Package Spec) PACKAGE XX\_DFF\_PKG IS PROCEDURE XX\_DFF\_PROC (EVENT VARCHAR2); END;

**Package Body** 

PACKAGE BODY XX\_DFF\_PKG IS

PROCEDURE XX\_DFF\_PROC (EVENT VARCHAR2) IS BEGIN

IF EVENT = 'WHEN-NEW-FORM-INSTANCE' THEN

--- FOR 1st DFF WHICH CONTAIN

--- GYM OR PARLOUR (Depends on Gender)

--- OCCUPATION and COUNTRY

FND\_DESCR\_FLEX.DEFINE(

BLOCK => 'XX\_XX\_DFF', FIELD => 'ATTRIBUTE\_CATEGORY1', APPL\_SHORT\_NAME => 'FND', DESC\_FLEX\_NAME => 'XX\_DFF\_GENDER' );

-- FOR 2nd DFF WHICH CONTAIN

-- ADDRESS

-- CITY

-- STATE (Depends on Country from 1st DFF)

FND\_DESCR\_FLEX.DEFINE(

BLOCK => 'XX\_XX\_DFF', FIELD => 'ATTRIBUTE\_CATEGORY2', APPL\_SHORT\_NAME => 'FND', DESC\_FLEX\_NAME => 'XX\_DFF\_COUNTRY' );

END IF;

END;

END;

# **Change in Triggers**

- 1. When-New-Form-Instance : XX\_DFF\_PKG.XX\_DFF\_PROC('WHEN-NEW-FORM-INSTANCE');
- 2. When-New-Item-Instance: FND\_FLEX.EVENT('WHEN-NEW-ITEM-INSTANCE');

#### **<u>STEP 4</u>** Register this Form with Apps

- 1. FTP the form to \$FND\_TOP/forms/US (I've registered my DFF with FND)
- 2. Telnet to \$FND\_TOP/forms/US run f60gen XX\_XX\_DFF.fmb apps/password@db\_name
- 3. Register Form Using App. Developerà Applicationà Form

014	) 🕾 🕹 🎒 () )	51000月1。	1 🖘 🌍 🖉	等 ?				
- Andread			ananan manakataka ta			- 17X - 1	200	
CX_DEF	Application Application Object	User Form Name		Description		_A [		
						36	60 - F	
		1						
			-	1				
	Menu							
	• Database							
	+ Lookups + Validation							
	Profile + Attachments		•					
4					6	Qpen	5	
1								

4. Register Form with Function

Using App. Developerà Applicationà Function

Yiew Folder	Toola Mindow Help			OR
0100		0 @ @ 1 & @ 0 0 0 0 1 ?		
uncliants more			and the second	8
tion Prope	rties Form Web H	TML Web Hast Region		1
tion	User Function Name	Description	A	
X_DFF	XX_XX_DFF			
		1		
	Messages			
	+ Database			
	<ul> <li>Lookups</li> <li>Validation</li> </ul>			
	Profile			
	- Attachments	2		1
			Qpen	
-				
<b>1</b>	<b>4</b> 6 * <b>14</b> 4 (g)	<b>4</b> 4 <b>1</b> 1 <b>3</b> 4 <b>3</b> 1 <b>3</b>	n 🔒 🔎 🗐 🚳 🚳 n	a a co
Applications Yew Forder	G G C C C C C C C C C C C C C C C C C C	<b>4</b> 4 <b>d</b> 1 <b>3</b> 4 <b>8</b> 1 <b>3</b>	n 🏚 🔎 🍱 🚳 🚳 n	
Applications Yew Forder	C C C C C C C C C C C C C C C C C C C		n 👩 🗩 角 👰 👰 o	
1 C Applications Yew Folder O Ø Ø	N G " NA DO ROEV Toolo Window Help 2 S Y N A D		n 90 90 30 80	
t Capelications Applications Yew Forder S S Capelia unclose Steen Proper	C C C C C C C C C C C C C C C C C C C	Maria and a more and a		
t Chipplications View Forder O Conternations (Conternations) (Conternations) (Conternations)	nties Form Web H	MA J. JA MD J M J & O O O O O O O TML Web Host Region	n 👷 🔎 🗐  🕞  🕞  🔊	
t C Applications Yiew Forder S Applications Yiew Forder S Property Ston Property Ston	R B C C C C C C C C C C C C C C C C C C	A LI DA MD D C C C C C C C C C C C C C C C C C C	n neters	
t Chipplications View Forder Store Forder ton Proper ton X_DFF	ties Form Web H	Application Object Like	n Bo Bo Bo	
t Caller Applications yiew Forder () (2) (2) (2) () (2) (2) (2) () (2) (2) () (2) (2) (2) () (2) (2) (2) () (2) (2) (2) () (2) (2) (2) (2) () (2) (2) (2) (2) (2) (2) (2) (2) (2) (	H G C C C C C C C C C C C C C C C C C C	Application Object Lib	n 20 20 20 20	
t Capelications yiew Forder S Son Proper ion X_DFF	Construction of the second sec	Application Object Lik	neters	
t Proper Applications View Forder Ston Proper ion X_DFF	R C C C C C C C C C C C C C C C C C C C	Application Object Lik	n 20 20 20 20	
t Capelications yiew Forder Wew Forder Wew Forder Wew Forder Wew Forder Proper Unclose	G G	Application Object Lik	n 20 20 20 20	
t Applications Yew Forder S & S & C Unclans Stem Proper	ties Form Web H	Application Object Like	neters	
t Applications yiew Forder Wrokans ation Proper ton X_DFF		Application Parar	neters	
t Applications yiew Forder Sile Proper stion Proper ion X_DFF	Nessages	Application Parar Application Object Lik		
t Carlons Applications View Forder Sile Proper ion X_DFF	C V Iore Mindow Help Iore Messages Database Lophunes	Application Object Like		
t Applications Yiew Forder Wew Forder Con Proper tion Proper tion Proper		Application Parar		
t Charles Constructions yiew Forder Stion Proper too x_DFF		Application Object Lik		
t Carlons Applications View Forder Ston Proper	B OEV Iore Mindow Help C Or Mindow Help C Or Mindow Help C Or Mindow Help C Or Mindow Help Form Missoges Database Lookups Validation Profile Attachments	Application Para		
t Carlons Applications yiew Forder Stion Proper tion X_DFF	Kessages Loskups Validation Profile Attachments	Application Object Lik	n Role Constant	
t Carlons	BLOEV Toole Window Help Comm Form KX XX DFF Database Lookups Validation Profile Attachments	Application Parar		

5. Add this Function into a Menu.

**DFF is Ready Now** Login to that Responsibility which Contain this Menu

BOracle Applications - BLDEV	r	
Eile Edit View Forder Toole V	Giudow Felb C	RACLE
14 8 0 1 4 8 8 4	) Ø X () () Ø Ø <b>  </b> / Ø Ø Ø Ø Ø ?	
BALK DEF.MN	17X 17X	
- Detail Form		
Name abc		
Dob 30-JUL-200	07	
Attribute Category1 Sc		
Attribute Category2		
	s	
⊖>0_CFF		
Occupatio	on Software Engg.	
Countr	try ledia hdia	
PARLOU	JR abc parloud	
	(I)	
	QK Carcel (Bolp)	
	ese regilielik ourseule nepen	
Une MOD	earned Schedule Report	
Res	seurce Report (Manufacturing)	
(4		
-		
	Quen	
An international second second		D
🛃 start 🔰 🛢 🛒 🖯 🐪	" 💰 🗐 💰 🛃 🛃 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓	SISC PH

A Oracle Applications - BLDEV		662
Eile Edit View Folder Toole Window Help		ORACLE
(# <b>```</b>	Ø @ I ?	
B ALALDEE WIN	27× 5×	
Detail Form		
Name abc		
Dob 30-JUL 2007		
Attribute Category1 Sc Attribute Category1		
Annual Caregory2		
	s	
Address abc		
State UP	Utter Pradeah	
City Noida		
. <u>()</u>		2
	(QK Cancel) (Belp )	
Unearned Schedule Report		
MOVE_ORDER		
Resource Report (Manufacturing)		
	Qpen	
Chaires In list 5		10
Tratart 6 # 6 " (#* 00 #* 4. 4. 3)	- Mar Mar Mar Mar Mar Mar Mar Mar	1 C C

You can Query this Record in Table ...

. 6	LøBLDEV SQL Eddiner (SELECT * FROM XX_XX_0FF)]
. 0	d 201-Window Greate Qatabase Iools ijiew 068, Debyg Team Ogding Window Help
	◆ % % D B B B Y B D D + D + D + D + D + 2 2 2 + 4
	1. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4.
	M 間 吉市ベメ Q・楽曲 Q G (4) Q・マ・Corol
	□> 注意 == == == == == == == == == == == == ==
	FRON XX XX DFF
	A DOM ANA_ANA_CON
	rd View
	<u>4267786</u>
	NAME at
	GENDER F
	D08 7/30/2007
	TEGORY
	TEGORYZ
	FRIDUTE1
	FRBUTE2 abc parlour
	TREBUTE3 Software Engo
	FRIBUTE4 [India.
	TRIBUTES abc
	FREUTES Ridoide
	radutez up