

Repeatable, Reliable – FNDLOAD

Susan Behn
Gerald Jones
April 15, 2008

Agenda

- Business Need
- Migration Alternatives
- Overview of FNDLOAD
- What to Migrate Between Instances
- Data Preservation
- How to Migrate Between Instances
- Configuration Files
- Examples
- Migration Issues
- XDOLoader

Business Need for Data Migration

- Implementations
 - Migrate all setups between Development, multiple test environments and production
 - Migrate application data between instances
 - Suppliers
 - Inventory Orgs
 - Banks
- Change Management
 - Migrate selected objects between instances
 - New concurrent program
 - New form personalizations
 - Approvals Management

Migration Alternatives

- Manual
 - Data entry errors are a problem
 - Time consuming
- 3rd Party Applications
 - Expensive
 - One more application to maintain
- iSetup
 - E-Business suite application tool for functional users
 - Recommended for implementation process
 - Migrates setups as well as application data such as Suppliers, Inventory Orgs, etc...
 - Limited ability to migrate individual objects –
 - Not always ideal for change management
 - No data preservation for seeded or more recent data
 - No language translation features
 - Source and target must be at the same patch set level

Overview of FNDLOAD

- Unix command line tool for developers
 - Create unix scripts to streamline
- Good for on-going change management
- Standard “out of the box” Oracle Applications Functionality
- Use configuration file (.lct) provided by Oracle
 - Ensures repeatable process
 - FND – Located in \$FND_TOP/patch/115/import
 - AME/HR – Located in \$PER_TOP/patch/115/import
- Optionally create custom configuration files
 - Not supported by Oracle

Overview of FNDLOAD

- Text based data files (.ldt) created by FNDLOAD
- Files transferable to any Oracle Applications instance
- Source and Target do not have to be at the same patch level as a general rule
 - 10.7 → 11i would not work due to language translation tables
- Primarily for configuration data – not application data
- Data preservation options protect seeded values

What to Migrate with FNDLOAD

- Concurrent Programs, Executables
- Request Groups, Request Sets
- Profile Options
- Key and Descriptive Flexfields
- Menus and Responsibilities
- Forms and Form Functions
- Attachments
- Messages
- Value Sets and Values
- Lookup Types
- User Responsibilities
- Printer Definitions
- FND Dictionary
- Help Configuration
- Document Sequences
- Concurrent Manager Schedules
- Forms Personalizations
- Approvals Management Objects
 - Not in iSetup yet

Additional Objects to Migrate with iSetup

- Discrete Mfg and Distribution Setups
- Employees
- Financials Operating Units
- Financials Setups
- GL Daily Rates
- Organization Structure
- Payroll Elements
- Product Foundation
- Profitability Manager Setups
- Suppliers
- Transfer Pricing Setups
- XML Publisher

Data Preservation

- OWNER and LAST_UPDATE_DATE ensure data preservation
 - New records are always uploaded
 - OWNER=SEED
 - Will not overwrite OWNER=CUSTOM
 - OWNER=CUSTOM
 - Always overwrites OWNER=SEED
 - If OWNERS are the same
 - Keeps Record with most recent LAST_UPDATE_DATE

How to Migrate Data

- Executable located in \$FND_TOP/bin

FNDLOAD <apps/\$APPS_PW> 0 Y <Mode> <Configfile>
<target data file> <entity> <parameter>

- 0 Y = Concurrent Program Flags
- Mode = UPLOAD, UPLOAD_PARTIAL or DOWNLOAD
- Configfile = Configuration file (.lct) provided by Oracle in \$FND_TOP/patch/115/import
- Target Data File = Name of the file (.ldt) to be created by Download or used by Upload. This file contains the definition of the entity being migrated.
- Entity = type of object being migrated (printer style, lookup, executable,...)
- Parameter = parameter related to the entity (Which printer style, lookup, etc)

Migrate a Single Concurrent Program

FNDLOAD apps/apps 0 Y DOWNLOAD

\$FND_TOP/patch/115/import/afcpprog.lct mydata.ldt

CONCURRENT_PROGRAM

CONCURRENT_PROGRAM_NAME='GLIMP'

- Utilize attributes on the download to limit data in .ldt file
- Downloads concurrent program data for the concurrent program short name 'GLIMP' using the afcpprog.lct configuration file into mydata.ldt file

FNDLOAD apps/apps 0 Y UPLOAD

\$FND_TOP/patch/115/import/afcpprog.lct mydata.ldt

- Uploads all the data in mydata.ldt
 - In this case, only concurrent program 'GLIMP'

UPLOAD PARTIAL DATA

FNDLOAD apps/apps 0 Y DOWNLOAD

\$FND_TOP/patch/115/import/afcpprog.lct mydata.ldt

APPLICATION_NAME='FND'

- Download all concurrent program data for the FND application into mydata.ldt file

FNDLOAD apps/apps 0 Y UPLOAD_PARTIAL

\$FND_TOP/patch/115/import/afcpprog.lct mydata.ldt

CONCURRENT_PROGRAM

CONCURRENT_PROGRAM_NAME='GLIMP'

- Utilize attributes on the upload to limit data uploaded from ldt file that contains multiple records
- Uploads only the data for the concurrent program short name = 'GLIMP' from a text file that contains all concurrent programs

Configuration File Layout

- Comments Section
- Define Block
 - Specifies structure

```
DEFINE <entity> KEY <key_attribute_name> <datatype> ...  
(BASE|TRANS|CTX) <attribute_name> <datatype> ...  
[DEFINE <child_entity> ...]  
END <entity>
```
- Download Block
 - SQL Statement containing bind variables to select rows to download
 - Look here for available parameters
- Upload Block
 - SQL statement or anonymous PL/SQL block to accept file data and load it into the database

Configuration File List - FND

- \$FND_TOP/patch/115/import

```
afattach.let affrmeus.let afseprof.let fndpicla.let
afcpexec.let afindust.let afscursp.let fndpidef.let
afcpplib.let aflvmlu.let afsload.let fndpipra.let
afcpmime.let afmdmsg.let afsncat.let fndpipur.let
afcppinf.let afmlhelp.let afsvcc.let fndprtdep.let
afcpprint.let afmoinit.let afsvccet.let fndstd.let
afcpprog.let afnls.let aftz.let fwktbxlookups.let
afcppstl.let afoamegp.let afumsaru.let m57hrupv2.let
afcpque.let afoamdsalgo.let afums.let makhtml.let
afcpregg.let afoamdseproc.let afwfds.let mappsnav.let
afcprset.let afoamdsw.let afwfload.let umxrgsvc.let
afcpsch.let afoammet.let fndatttm.let wfdpart.let
afcpsrvs.let afpinit.let fnddmrepos.let  wfdpview.let
afcpwksh.let afplist.let fnddmsec.let wfdrole.let
afdiet.let afprfma.let fndfold.let wfmlrp.let
afdskob.let afpvalue.let fndfwkmsg.let wfmlrt.let
affaudit.let afrole.let fndobjt.let wfntfrules.let
afffload.let afscapp.let fndpiagg.let
```


Configuration File List - FND

- \$PER_TOP/patch/115/import

```
amesaagc.lct  amesrule.lct  hrortlct.lct  hrwnplct.lct  perkioty.lct
amesaatc.lct  amesrulk.lct  hrsftlct.lct  ircrecst.lct  perkitpc.lct
amesactu.lct  hrcnplct.lct  hrteplct.lct  peapilct.lct  perkiucx.lct
amesacus.lct  hrcustfm.lct  hrtculct.lct  peastamd.lct  perlocit.lct
amesappg.lct  hrdlvtmp.lct  hrtgdglet.lct  pepcilct.lct  peroit.lct
amesappo.lct  hrfcnlet.lct  hrticlet.lct  pequatyp.lct  perperit.lct
amesappr.lct  hrfdglet.lct  hrtiplct.lct  perait.lct perpjxit.lct
amesapty.lct  hrfgilet.lct  hrtiwlet.lct  perast.lct perposit.lct
amescond.lct  hrfitlet.lct  hrtmplct.lct  percit.lct perriwkb.lct
amesconk.lct  hrfmplct.lct  hrtmplte.lct  perclndr.lct  perschih.lct
amescvar.lct  hrfsclet.lct  hrtpplet.lct  perdit.lct persdslt.lct
ameshelp.lct  hrftplet.lct  hrtskflw.lct  perdpt.lct perspt.lct
amesicls.lct  hrfwnlet.lct  hrttplet.lct  pergnhrc.lct  perstt.lct
amesiclu.lct  hricxlet.lct  hrtwulct.lct  pergnnds.lct  pertpt.lct
amesmatr.lct  hritplet.lct  hrupqweb.lct  perinfts.lct
amesmatt.lct  hrletter.lct  hrwfunit.lct  perjobit.lct
amespdan.lct  hrnameft.lct  hrwkflow.lct  perkihrc.lct
```


Configuration File Layout

- Comments Section

```
# $Header: affrmcus.lct 115.8 2007/01/22 20:38:23 dbowles noship $
# affrmcus - FND Forms Customizations Loader Configuration
#
# Entities -
#
# FND_FORM_CUSTOM_RULES
# FND_FORM_CUSTOM_ACTIONS
# FND_FORM_CUSTOM_PARAMS
# FND_FORM_CUSTOM_SCOPES
# Note: to change the language you are downloading, setenv NLS_LANG before
# running the loader.
#
COMMENT = "dbdrv: exec fnd bin FNDLOAD bin &phase=daa+70 checkfile:~PROD:~PATH:~FILE
&ui_apps 0 Y UPLOAD @FND:patch/115/import/affrmcus.lct @~PROD:~PATH/~FILE"
# Parameters -
# (1) FUNCTION_NAME=VALUE (WHILE DOWNLOAD ONLY)
# (2) FORM_NAME=VALUE (WHILE DOWNLOAD ONLY)
#
```

Look in comments for entities

Look in comments for parameters

Configuration File Layout

- Define Section

```
DEFINE FND_FORM_CUSTOM_RULES
KEY_ID VARCHA2 (50)
BASE FUNCTION_NAME VARCHA2 (30)
BASE DESCRIPTION VARCHA2 (255)
BASE TRIGGER_EVENT VARCHA2 (30)
BASE TRIGGER_OBJECT VARCHA2 (100)
BASE CONDITION VARCHA2 (2000)
BASE SEQUENCE VARCHA2 (50)
BASE CREATED_BY VARCHA2 (50)
BASE CREATION_DATE VARCHA2 (11)
BASE OWNER VARCHA2 (4000)
BASE LAST_UPDATE_DATE VARCHA2 (11)
BASE LAST_UPDATE_LOGIN VARCHA2 (50)
BASE ENABLED VARCHA2 (1)
BASE FIRE_IN_ENTER_QUERY VARCHA2 (1)
BASE RULE_KEY VARCHA2 (30)
BASE FORM_NAME VARCHA2 (30)
BASE RULE_TYPE VARCHA2 (1)
```

Also search for
"DEFINE" to find
Entities

Configuration File Layout

- Download Section

```
DOWNLOAD FND_FORM_CUSTOM_RULES ◆
"select ID,
 FUNCTION_NAME,
 DESCRIPTION,
 TRIGGER_EVENT,
 TRIGGER_OBJECT,
 CONDITION,
 SEQUENCE,
 CREATED_BY,
 to char(CREATION_DATE, 'YYYY/MM/DD') CREATION_DATE,
 fnd_load_util.owner_name(LAST_UPDATED_BY) OWNER,
 to char(LAST_UPDATE_DATE, 'YYYY/MM/DD') LAST_UPDATE_DATE,
 LAST_UPDATE_LOGIN,
 ENABLED,
 FIRE_IN_ENTER_QUERY,
 RULE_KEY,
 FORM_NAME,
 RULE_TYPE
from fnd_form_custom_rules
where CREATED_BY <> 1
 and (:FUNCTION_NAME is null or (:FUNCTION_NAME is not null and function_name
like :FUNCTION_NAME))
 and (:FORM_NAME is null or (:FORM_NAME is not null and form_name like
:FORM_NAME))
order by FORM_NAME, FUNCTION_NAME"
```

Search for "DOWNLOAD" to view sql for downloaded entities

Search for bind variables in the first download section to determine attributes available

Configuration File Layout

- Upload Section
 - Typically a pl/sql block

```
UPLOAD FND_FORM_CUSTOM_RULES
BEGIN
  DECLARE
 f_luby number; -- entity owner in file
 f_ludate date;  -- entity update date in file
 f_creator number;
 --db_luby number; -- entity owner in db
 --db_ludate date;  -- entity update date in db
 f_form_name varchar2(30);

  BEGIN
 -- we really should not ever run in NLS mode, as the lct file is not used to deliver
 Oracle NLS translated ldt files
 if :UPLOAD_MODE='NLS' then
 return;
 else
 -- Translate owner to file last updated by
 f_luby := fnd_load_util.owner_id(:OWNER);
 end if;
  END;
END;
```

Search for "UPLOAD" to view sql for uploaded entities

Example – Concurrent Programs

- Concurrent Programs – [afcpprog.lct](#)
- Parameters
 - EXECUTABLE_NAME
 - APPLICATION_SHORT_NAME
- Entities
 - Program
 - Incompatibilities
 - Executable
 - Value Sets, DFFs, KFFs, Security Rules, etc...referenced by concurrent program

Example – Request Groups

- Request Groups – [afcpregg.lct](#)
- Parameters
 - REQUEST_GROUP_NAME
 - APPLICATION_SHORT_NAME
- Entities
 - Request Group
 - Request Group Unit

Example – Profile Options

- Profile Options – [afscprof.lct](#)
- Parameters
 - PROFILE_NAME
 - APPLICATION_SHORT_NAME
 - LEV (Site, Responsibility, Application, User)
 - LEV_NAME (value of LEV)
- Entities
 - Profile
 - Profile Option Value
 - Profile Category Options and Values

Example – AME

- Transaction Types – amescvar.lct
 - Parameters
 - APPLICATION_SHORT_NAME
 - TRANSACTION_TYPE_ID
- Approver Types – amesapty.lct
 - Parameter – ORIG_SYSTEM
- Item Classes – amesicls.lct
 - Parameter – ITEM_CLASS_NAME

Example – AME

- Attributes
 - Requires both Attributes and Attribute Usages for migration
 - Attributes – amesmatt.lct
 - Attribute Usages – amesmatr.lct
- Conditions – amesconk.lct
- Parameters for attributes, attributes usages and conditions
 - APPLICATION_SHORT_NAME
 - TRANSACTION_TYPE_ID
 - ATTRIBUTE_NAME

Example – AME – Approver Groups

- Approver Groups
 - Requires both Approver Groups and Approver Group Configurations for migration
 - Approver Group Configurations – amesaagc.lct
 - Parameters
 - APPLICATION_SHORT_NAME
 - APPROVAL_GROUP_NAME
 - Approver Groups – amesappg.lct
 - PARAMETER: APPROVAL_GROUP_NAME
 - Dynamic approver groups only; Does not work for static approver groups.
 - Approver group names must not contain spaces.
 - Use the % wildcard symbol in between each word of the approver group if spaces exist
 - Parameter for approver group name is required
 - Must supply the name of an approver group or some matching pattern
 - Use a common prefix when naming the approver group to make it easier to download all approver groups

Example – AME – Rules

- Rules
 - Requires both Rule Actions and Rules for migration
 - Rule Actions – amesactu.lct
 - Parameters
 - APPLICATION_SHORT_NAME
 - TRANSACTION_TYPE_ID
 - RULE_KEY
 - Rules – amesrulk.lct
 - Parameters
 - APPLICATION_SHORT_NAME
 - TRANSACTION_TYPE_ID
 - RULE_KEY
 - Includes rules, conditions and rule type
 - Use of wildcard symbols such as % are not allowed

Common Issues

- Inconsistent deletion of rows
 - FNDLOAD does not always delete rows
 - Depends on configuration file
- Request Sets
 - FNDLOAD will not delete stages or programs from request sets when run in UPLOAD mode
- Concurrent Programs
 - FNDLOAD will delete parameters when using force mode
- AME
 - AME is currently experiencing problems with migration of subsequent changes although the initial load works well

XDOLoader

- Java-based utility to load template files for XML Publisher
 - RTF
 - PDF
 - XSL-FO
 - XML
 - XSD
- Includes download and upload utility
- See MetaLink Doc Id: 469585.1

References

- MetaLink Note 274667.1 – Contains FNDLOAD command syntax
- MetaLink Doc Id: 472248.1 – Contains details for FNDLOAD options for Approvals Management
- Oracle Applications System Administrator's Guide - Configuration
- Oracle iSetup User Guide

Over \$24,800 donated to the Solution Beacon Foundation from the sale of our books!

Got Oracle? Get the Books!

Order Your Copy Today

Installing, Upgrading and Maintaining Oracle E-Business Suite Applications 11.5.10.2+

The Release 12 Primer – Shining a Light on the Release 12 World

Available at www.solutionbeacon.com

Oracle Applications Users Group (OAUG)

- THE world's largest knowledgebase for Oracle Applications users
- Networking opportunities with over 118,000 members worldwide
- Access to over 50,000 white papers in the online OAUG Conference Paper Database
- FREE online training every Tuesday, Wednesday and Thursday for OAUG members

Questions and Answers

Thank You!

Susan Behn

sbehn@solutionbeacon.com

Gerald Jones

gjones@solutionbeacon.com

www.solutionbeacon.com

Real Solutions for the Real World[®]

Copyright 2008 Solution Beacon, LLC All Rights Reserved Any other commercial product names herein are trademark, registered trademarks or service marks of their respective owners.

