
AIM
[bookmark: DocTitle][bookmark: TitleEnd]MD.070 Application Extension Technical Design
<Company Long Name>
[bookmark: Subject]<Subject> 


Author:	<Author>
Creation Date:	April 24, 1999
[bookmark: LastDate]Last Updated:	June 2, 1999
[bookmark: DocRefNumber]Document Ref:	<Document Reference Number> 
[bookmark: DocVersion]Version:	DRAFT 1A

Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents.  When you change any of these values, be careful not to accidentally delete the bookmark.  You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.


Approvals:
	<Approver 1>
	

	<Approver 2>
	


Note: To add additional approval lines, press [Tab] from the last cell in the table above.

 	Copy Number	_____
Note: You can delete any elements of this cover page that you do not need for your document.  For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

[bookmark: _Toc452964099]Document Control

Change Record
5
	Date
	Author
	Version
	Change Reference

	
	
	
	

	24-Apr-99
	<Author>
	Draft 1a
	No Previous Document

	
	
	
	

	
	
	
	

	
	
	
	


Reviewers

	Name
	Position

	
	

	
	

	
	

	
	

	
	


Distribution

	Copy No.
	Name
	Location

	
	
	

	1 
	Library Master
	Project Library

	2 
	
	Project Manager

	3 
	
	

	4 
	
	


Note: The copy numbers referenced above should be written into the Copy Number space on the cover of each distributed copy.  If the document is not controlled, you can delete this table, the Note To Holders, and the Copy Number label from the cover page.

Note To Holders:
If you receive an electronic copy of this document and print it out, please write your name on the equivalent of the cover page, for document control purposes.
If you receive a hard copy of this document, please write your name on the front cover, for document control purposes.
Contents
Document Control	
Technical Overview	
Approach	
Module List	
<Form Title> - Form Logic	
Navigation Logic	
Block Relationship Diagram	
Table and View Usage	
Zone and Field Summary	
Special Logic	
<Report/Program Name> - Concurrent Program Logic	
Calling Arguments	
Log Output	
Table and View Usage	
Program Logic (pseudo code)	
SQL Statements	
Default Data Sources	
Validation Logic	
Incompatibility	
Performance Considerations	
Other Considerations	
Integration Issues	
Changes Required	
Shared Components	
Alert conditions	
Incompatibilities	
Performance Issues	
Database Design	
Desired Table Changes	
New/Updated Seed Data	
Descriptive Flexfields	
Value Sets	
Grants/Synonyms	
Archiving	
Database Diagram	
Tables, Indexes, Sequences	
Installation Requirements	
Implementation Notes	
Design Summary	
Coding Summary	
Testing Summary	
Installation	
Open and Closed Issues for this Deliverable	
Open Issues	
Closed Issues	

Note: To update the table of contents, put the cursor anywhere in the table and press [F9].  To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

Doc Ref:  <Document Reference Number> 
MD.070 Application Extension Technical Design
XXX 0, 0000


Open and Closed Issues for this Deliverable     12 of 11
<Subject> 
File Ref:  MD070_Application_Extensions_Technical_Design.doc     (v. DRAFT 1A )
Company Confidential - For internal use only
[bookmark: _Toc452964100]Technical Overview
This document defines the technical components required to implement customization <BRM Number>, <Subject>.  This Application Extension Technical Design document complements the Application Extension Functional Design document for <Subject> and you should consider the set to be the complete detailed design.

[bookmark: _Toc452964101]Approach
Note: If the Functional Design included a Technical Overview section, duplicate that information here and add additional details.


[bookmark: _Toc452964102]Module List
Forms
<Subject> includes the following forms:
<Form Name>	<Description>
Reports
<Subject> includes the following reports:
<Report Name>	<Description>
Concurrent Programs
<Subject> includes the following concurrent programs:
<Program Name>	<Description>
Database Triggers
<Subject> includes the following database triggers:
<Trigger Name>	<Description>
Note: Add other components above as required
[bookmark: _Toc452964103]<Form Title> - Form Logic
<Overview description of form logic>

[bookmark: _Toc452964104]Navigation Logic
Note: Update the sample navigation logic below as needed to reflect the requirements of your customization.
Entry Mode
START
1. User enters data into form.
2. User commits transaction.
3. Form calls concurrent program X with selected parameters.
4. Form displays "Request xxxx has been sent to the concurrent manager".
5. User presses any key to acknowledge message.
6. Form clears.
7. Cursor moves to field 1.
END

[bookmark: _Toc452964105]Block Relationship Diagram
The diagram below represents the base tables of each block or zone of the form (vertical) and tables referenced for validation or lookups (horizontal).


Note: The diagram above is just an example—Double click on it to edit it as an embedded object.  Select it and choose Edit->VISIO Object->Open to open it in the full Visio application.

You can also use Oracle Developer to draw your diagram and define most of the information in this section.

[bookmark: _Toc452964106]Table and View Usage
	Table Name
	Select
	Insert
	Update
	Delete
	Base Table

	
	X
	
	
	
	

	MTL_SYSTEM_ITEMS
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


[bookmark: _Toc452964107]Zone and Field Summary
Zone 1
Base Table:  
Where/Order By:
	Field/Column
	Type
	Rqd?
	Default
	Validation
	QuickPick

	
	
	
	
	
	

	Field 1
COLUMN_NAME
	Char
	Yes
	
	Validated against <column> 
from <table> 
where <column> = <value>
	Display MEANING 
from <Application Short Name>_LOOKUPS where LOOKUP_TYPE = '<lookup type>

	
	
	
	
	
	

	
	
	
	
	
	


Zone 2
Base Table:  
Where/Order By:
	Field
	Type
	Rqd?
	Default
	Validation
	QuickPick

	
	
	
	
	(
	

	Field 1
COLUMN_NAME
	Char
	No
	
	(QuickPick validation)
	Display MEANING 
from <Application Short Name>_LOOKUPS where LOOKUP_TYPE = '<lookup type>

	
	
	
	
	
	


[bookmark: _Toc452964108]Special Logic
Zone 1
<Description of special zone-level logic (if any)>
Field Name
<Description of special field logic>
[bookmark: _Toc452964109]<Report/Program Name> - Concurrent Program Logic
<Overview description>

[bookmark: _Toc452964110]Calling Arguments
<PROGNAME> is called from the Standard Report Submission form with the following arguments:
	Argument
	Prompt
	Value Set
	Default Value

	
	
	
	

	ORG_ID
	Organization id
	Generic
	:$PROFILE$.mfg_organization_id

	USER_ID
	Application User ID
	Generic
	:$PROFILE$.user_id

	DATE
	Selection Date
	FND_Date4_required
	:$$DATE$$


Example of call from a form:
		#FND CONCURRENT <Application Short Name> <PROGNAME>
		":GET_ORGANIZATION.ORGANIZATION_ID"
		":LAST_UPDATED_BY"
Example of call from Unix:
		<PROGNAME> mfg/mfg 1 0

[bookmark: _Toc452964111]Log Output
.........1.........2.........3.........4.........5.........6.........7.........8
________________________________________________________________________________


________________________________________________________________________________


[bookmark: _Toc452964112]Table and View Usage
	Table Name
	Select
	Insert
	Update
	Delete

	
	
	
	
	

	MTL_SYSTEM_ITEMS
	X
	
	
	

	
	
	
	
	


[bookmark: _Toc452964113]Program Logic (pseudo code)
	BEGIN
		Get command line parameters

		Write Report Header

		Select rows 			(see SQL statement 1)

		FOR EACH row returned
			Build output record(s)	(see data sources)
			Write row(s) to <table>
		ENDFOR
	END

[bookmark: _Toc452964114]SQL Statements
1 - Data Selection

			SELECT	<data>
			FROM	<tables>
			WHERE	<select criteria>
			AND	<join conditions>

[bookmark: _Toc452964115]Default Data Sources
	Table
	Column
	Source Value

	
	
	

	<table name>
	<column name
	<table>.<column>

	
	<column 2>
	'Literal string'

	
	<column 3>
	(Description of derived value)


[bookmark: _Toc452964116]Validation Logic
Error Conditions:

Warning Conditions:


[bookmark: _Toc452964117]Incompatibility


[bookmark: _Toc452964118]Performance Considerations


[bookmark: _Toc452964119]Other Considerations
Restart Strategy

Crash Recovery

[bookmark: _Toc452964120]Integration Issues

[bookmark: _Toc452964121]Changes Required
Within Product
Custom menus
Other Products
No changes required

[bookmark: _Toc452964122]Shared Components
Note: The Oracle Application product short names listed below are examples only.  Update the shared component information to reflect the requirements of your customization.
INV
None
BOM
None
ENG
None
MPS/MRP
None
WIP
None

[bookmark: _Toc452964123]Alert conditions
None.

[bookmark: _Toc452964124]Incompatibilities
None.

[bookmark: _Toc452964125]Performance Issues
None.
[bookmark: _Toc452964126]Database Design
This section summarized new and changed database objects and data required to support <Subject>.  However, the complete database design is documented in the Database Extensions Design document.

[bookmark: _Toc452964127]Desired Table Changes
None

[bookmark: _Toc452964128]New/Updated Seed Data
Rows added to <App Prefix>_LOOKUPS:
	Lookup Type
	Code
	Meaning

	
	
	

	
	
	


[bookmark: _Toc452964129]Descriptive Flexfields
Application:
Form Name:
Base Table:
	Segment Name
	Prompt
	Size
	Value Set
	Default Value

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Application:
Form Name:
Base Table:
	Segment Name
	Prompt
	Size
	Value Set
	Default Value

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


[bookmark: _Toc452964130]Value Sets
	Value Set
	Size
	Type
	Rqd
	Validation/Values

	
	
	
	
	

	<App Prefix>_ITEM_SELECT
	15
	Char
	Yes
	ALL	All Items
ONE	Specific Item

	<App Prefix>_SPECIAL_CODE
	10
	Char
	No
	Code	Meaning
From <App Prefix>_LOOKUPS
Where lookup_type = 'SPECIAL'


[bookmark: _Toc452964131]Grants/Synonyms
	Owner
	Object
	Grantees

	
	
	

	<App Prefix>
	<App Prefix>_LOOKUPS
	MFG
INV

	
	
	


[bookmark: _Toc452964132]Archiving
No need to archive.

[bookmark: _Toc452964133]Database Diagram
No new tables

[bookmark: _Toc452964134]Tables, Indexes, Sequences
No new tables
[bookmark: _Toc452964135]Installation Requirements
Installation scripts must be prepared to perform the following actions in an automated way:
1. Create new tables.
2. Insert seed data into <App Prefix>_LOOKUPS as described above.
3. Run grant/synonym script.
4. Define Value Sets and Validation Tables.
5. Define Descriptive Flexfields.
6. Define Help text.
7. Define Message text.
8. Register Forms.
9. Register Concurrent Programs.
10. Register Standard Report Submission parameters.
11. Create Menus.
Note: Add to or modify this list as appropriate.  Provide additional details where necessary to facilitate the creation of the installation routines.
[bookmark: _Toc452964136]Implementation Notes
Complete this section after completing the <Subject> customization.  Update the design to reflect any changes made in the course of development and describe how the customization was implemented below.
This document describes exactly how <Subject> was developed and implemented at <Company Long Name>.

[bookmark: _Toc452964137]Design Summary
Functional Design

Functional Design Approval

Technical Design

Design Review

Final Acceptance


[bookmark: _Toc452964138]Coding Summary
Development was done on <description of hardware>, to work with Release <Applications Release> of Oracle Applications.  All coding follows the standards defined in the Build Standards document for <Project Name>.
Program Files
The files required for this customization are as follows:
	File
	Description
	Coded By

	
	
	

	
	
	


[bookmark: _Toc452964139]Testing Summary
The customizations were tested in <Company Short Name>'s test environment before being moved to production.  See the Link Test scripts for more information.

[bookmark: _Toc452964140]Installation
All modules are installed as if part of a separate product.  A UNIX directory structure is created under $APPL_TOP as shown in the following example:
				$APPL_TOP
				     |
				   <Application Short Name>
				     |
				   1.0.0
 	 ___________________________|___________________________________
	|       |	|	|       |       |        |	|	|
     forms    bin    src    sql     log     out      srw     install   sql

The directories contain the components of the enhancement as shown below (directories not listed are empty).  All future customizations will also be stored in these directories.
			forms/
				<Formname>
			bin/
			src/
			sql/
			srw/
			install/sql/
Update the  example directory structure above as appropriate for your project.  Fill in the filenames under the appropriate directories.
The forms and concurrent programs are registered in Application Object Library under the <Application Short Name> application.
A new set of menus (owned by <Application Short Name>) is created to call the new forms as follows: 
		Navigate
			Sub-menu
				Sub-menu
Indicate the specific menu options added to access new forms.
[bookmark: _Toc452964141]Open and Closed Issues for this Deliverable
Add open issues that you identify while writing or reviewing this document to the open issues section.  As you resolve issues, move them to the closed issues section and keep the issue ID the same.  Include an explanation of the resolution.

When this deliverable is complete, any open issues should be transferred to the project- or process-level Risk and Issue Log (PJM.CR.040) and managed using a project level Risk and Issue Form (PJM.CR.040).  In addition, the open items should remain in the open issues section of this deliverable, but flagged in the resolution column as being transferred.

[bookmark: _Toc452964142]Open Issues

	ID
	Issue
	Resolution
	Responsibility
	Target Date
	Impact Date

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


[bookmark: _Toc452964143]Closed Issues

	ID
	Issue
	Resolution
	Responsibility
	Target Date
	Impact Date

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


14

image2.wmf
Base Table

Lookup Table

Child Table

Parent

of

Child

of


oleObject2.bin
Base Table�

Lookup Table�

Child Table�

Parent of�

Child of�

�

�


image1.wmf

oleObject1.bin
�


�


