

Technical Foundation: AOL Users

Michael Brown, Colibri Limited
mbrown@colibrilimited.com

Agenda

- What is the AOL?
- Reading an ERD
- Finding the Tables
- Users and Responsibilities
- Profiles
- Descriptive Flexfields
- Applications DBA - Patches
- Useful Applications during Cloning

What is the AOL?

- Application Object Library
 - Commonly thought of as FND
 - Core set of common tables, applications
 - Tables belong to APPLSYS

Reading an ERD (eTRM format)

Table A May Have One and only One Table B
Table B Must Have One or More Table A

Table A Must Have One and only One Table C
Table C Must Have One and only One Table A

Reading an ERD (Presentation)

Table A May Have One and only One Table B
Table B Must Have One or More Table A

Table A Must Have One and only One Table C
Table C Must Have One and only One Table A

Finding The Tables

- Help-> Record History
 - <http://roswell2.colibriltd.com:8011>

Oracle Applications - Vision

File Edit View Folder Tools Window Help

ORACLE

Users

Fun
Se
De

User Name: MBROWN
Password:
Description:

Person:
Customer:
Supplier:
E-Mail:
Fax:

Effective Dates
From: 13-FEB-2007
To:

Password Expiration
☐ Days ☐ Accesses ☐ None

Direct Responsibilities Indirect Responsibilities Securing Attributes

Responsibility	Application	Description	Security Group	Effective Dates	From	To
System Administrator	System Administrator		Standard	13-FEB-2007		
..Vision R11.5.10.2	System Administrator		Standard	13-FEB-2007		

start

2:47 PM

The screenshot shows the Oracle Applications - Vision interface. A window titled "Users" is open, displaying a list of users. The "User Name" field is highlighted, and a context menu is open over it, showing options: "Window Help", "Oracle Applications Library", "Keyboard Help...", "Diagnostics", "Record History", and "About Oracle Applications...". The "Record History" option is selected.

The "Users" window has the following fields:

- User Name: MBROWN
- Password: [Empty]
- Description: [Empty]
- Person: [Empty]
- Customer: [Empty]
- Supplier: [Empty]
- E-Mail: [Empty]
- Fax: [Empty]
- Effective Dates: From 13-FEB-2007, To [Empty]

The "Password Expiration" section has three radio buttons: "Days", "Accesses", and "None".

The "Direct Responsibilities" tab is selected, showing a table of responsibilities:

Responsibility	Application	Description	Security Group	From	To
System Administrator	System Administrator		Standard	13-FEB-2007	
..Vision R11.5.10.2	System Administrator		Standard	13-FEB-2007	

The Oracle Applications - Vision window is open, showing the "Users" window. The "Users" window has a "Record History" option selected in the context menu. The "Effective Dates" section shows "From 13-FEB-2007" and "To" field. The "Direct Responsibilities" tab is selected, showing a table of responsibilities.

Oracle Applications - Vision

File Edit View Folder Tools Window Help

Responsibilities

Responsibility Name: **_Vision R11.5.10.2**

Application: **System Administration**

Responsibility Key: **INSTANCE_ID**

Description:

Effective Dates

From: **29-JAN-2007**

To:

Available From

- ☐ Oracle Applications
- ☒ Oracle Self Service Web Applications
- ☐ Oracle Mobile Applications

Menu: **FND_OTHER 4.0**

Web Host Name:

Web Agent Name:

Data Group

Name: **Standard**

Application: **Application Object Library**

Request Group

Name:

Application:

Menu Exclusions

Type	Name	Description
Function		

About This Record

Created By: SYSADMIN

Creation Date: 29-JAN-2007 08:34:59

Table Name: **FND_RESPONSIBILITY_VL**

Updated By: SYSADMIN

Update Date: 29-JAN-2007 08:34:59

OK

start

4:42 PM

Finding The Tables

- Help -> Record History
- eTRM
 - <http://etrm.oracle.com>
 - Must be logged on to Metalink to access

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE

[Home](#) [Help](#)

eTRM Technical Reference

Search

FND

DBA

Select Database:

- 11.5.7
- 11.5.8
- 11.5.9
- 11.5.10 ☒ FND Data
- 12.0 ☒ eDBA Data
- ☒ PDF Files
- ☒ HTML Files

Browse Content:

- ☒ FND Data Dictionary
- ☒ Oracle Data Dictionary

Download Files:

- ☒ Diagrams and PDF Files
- ☒ Static HTML Files
- ☒ Logical Data Models
- ☒ Summarization Diagrams

eTRM Version 11.5.10

Oracle eBusiness Suite Electronic Technical Reference Manual - eTRM

Enter a search condition then press 'Search'

eTRM is a pl/sql utility that reads design information in an Oracle database and displays its output in html format. It shows database design and dependency information for the Oracle eBusiness Suite. Enter the name of a database object (example: per_people_f) or a search condition (example: contract compliance) then press 'Search' to search for information. Alternatively you can browse the FND Model or Oracle Data Dictionary from the FND or DBA tabs

Send us your comments! Email the [Web Page Manager](#) to report broken hyperlinks or share your comments and ideas. Your comments will be routed to the Knowledge Team for evaluation.

Please note: The Web Page Manager cannot process requests for information, technical support or other questions. Contact your local support center to submit technical support requests. Use the MetaLink [Feedback](#) feature for all other requests including licensing issues.

Copyright (c) 2001 - 2005, Oracle

[Oracle Proprietary, Confidential Information - Use Restricted by Contract](#)

Done

etrm.oracle.com

2:57 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE

[Home](#) [Help](#)

eTRM Technical Reference

Search

FND

DBA

- FND - Application Object Library
 - FND DOC SEQUENCE USERS
 - FND ORACLE USERID
 - FND USER
 - FND USER DESKTOP OBJECTS
 - FND USER PREFERENCES
 - FND USER RESP GROUPS
 - FND USER RESP GROUPS
 - FND USER RESP GROUPS ALL
 - FND USER RESP GROUPS DIRECT
 - FND USER RESP GROUPS INDIRECT
 - FND USER VIEW
 - JTF PF USER SUMMARY
 - WF ALL USER ROLES
 - WF ALL USER ROLE ASSIGNMENTS
 - WF LOCAL USERS
 - WF LOCAL USER ROLES
 - WF LOCAL USER ROLES OLD
 - WF LOCAL USER ROLES STAGE
 - WF USERS
 - WF USERS OLD
 - WF USER LOV VL
 - WF USER ROLES
 - WF USER ROLES OLD
 - WF USER ROLE ASSIGNMENTS
 - WF USER ROLE ASSIGNMENTS V
- 25 objects

11.5.10 FND Design Data

[FND Navigator Home](#)

Product:

Object Name //ke:

Object Type:

Copyright (c) 2001 - 2005, Oracle

[Oracle Proprietary, Confidential Information - Use Restricted by Contract](#)

Done

etrm.oracle.com

2:58 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE eTRM Technical Reference Search FND DBA Home Help

https://etrm.oracle.com - FND Design Data - Mozilla Firefox

FND Design Data

Table: FND_USER

Product: FND - Application Object Library
 Description: Application users
 Implementation/DBA Data: APPLSYS.FND_USER

Primary Key: FND_USER_PK

1. USER_ID

Primary Key: FND_USER_UK1

1. USER_NAME

Foreign Keys

Table	Foreign Table	Foreign Key Column
FND_USER	HZ_PARTIES	FND_USER.CUSTOMER_ID
FND_USER	HZ_PARTIES	FND_USER.PERSON_PARTY_ID
AMS_ACT_WF_REQUESTS	FND_USER	AMS_ACT_WF_REQUESTS.SUBMITTED_BY_USER_ID
AMS_CHANNELS_B	FND_USER	AMS_CHANNELS_B.MANAGED_BY_PERSON_ID
AMS_DELIVERABLES_ALL_B	FND_USER	AMS_DELIVERABLES_ALL_B.DEFAULT_APPROVER_ID
AMS_LIST_HEADERS_ALL	FND_USER	AMS_LIST_HEADERS_ALL.LAST_DEDUPED_BY_USER_ID
AMS_LIST_HEADERS_ALL	FND_USER	AMS_LIST_HEADERS_ALL.OWNER_USER_ID
AMV_U_EXT_SUBSCRIPTIONS	FND_USER	AMV_U_EXT_SUBSCRIPTIONS.USER_ID
AP_AUD_AUDITORS	FND_USER	AP_AUD_AUDITORS.AUDITOR_ID
AP_EXPENSE_REPORT_HEADERS_ALL	FND_USER	AP_EXPENSE_REPORT_HEADERS_ALL.LAST_AUDITED_BY
AP_HOLDS_ALL	FND_USER	AP_HOLDS_ALL.HELD_BY
AP_POL_CONTEXT	FND_USER	AP_POL_CONTEXT.USER_ID

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

https://etrm.oracle.com/pls/trm11510/etrm_fndnav.show_object?n_appid=0&n_tabid=67125&c_type=TABLE

etrm.oracle.com 2:58 PM

The screenshot displays the Oracle eTRM Technical Reference page for the **TABLE: APPLSYS.FND_USER**. The browser window is titled "https://etrm.oracle.com - TABLE - APPLSYS.FND_USER - Mozilla Firefox". The page includes a search bar and navigation tabs for "FND" and "DBA".

DBA Data [\[Dependency Information\]](#)

TABLE: APPLSYS.FND_USER

Object Details

- Object Name: FND_USER
- Object Type: TABLE
- Owner: APPLSYS
- FND Design Data: [FND.FND_USER](#)
- Subobject Name:
- Status: VALID

FND_USER stores information about application users. Each row includes the user's username (what a user types in at the sign-on screen), password, and information on when the user should change the password. Each row also contains information on when the user last signed on, start and end dates for when a username is valid and a description of the user. Oracle Application Object Library does not use the USER_PASSWORD and LOCAL_PRINTER columns. You need one row for each application user at your site. Oracle Application Object Library uses this information to allow users to sign on to an application.

Storage Details

- Tablespace: APPS_TS_SEED
- PCT Free: 5

The bottom of the screenshot shows the Windows taskbar with the Start button, several application icons, and the system clock displaying 2:59 PM on a Tuesday.

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE

eTRM Technical Reference

Search

FND

DBA

Home Help

https://etrm.oracle.com - TABLE - APPLSYS.FND_USER - Mozilla Firefox

Bible Toolbar! Passage Keyword ASV NLT Restrict Search... Options

Storage Details

Tablespace: APPS_TS_SEED
PCT Free: 5
PCT Used:

Indexes

Index	Type	Uniqueness	Tablespace	Column
FND_USER_U1	NORMAL	UNIQUE	APPS_TS_SEED	USER_ID
FND_USER_U2	NORMAL	UNIQUE	APPS_TS_SEED	USER_NAME
FND_USER_F1	FUNCTION-BASED NORMAL	NONUNIQUE	APPS_TS_SEED	UPPER("EMAIL_ADDRESS")
FND_USER_N1	NORMAL	NONUNIQUE	APPS_TS_SEED	EMPLOYEE_ID
FND_USER_N2	NORMAL	NONUNIQUE	APPS_TS_SEED	CUSTOMER_ID
FND_USER_N3	NORMAL	NONUNIQUE	APPS_TS_SEED	SUPPLIER_ID
FND_USER_N4	NORMAL	NONUNIQUE	APPS_TS_SEED	PERSON_PARTY_ID
FND_USER_N5	NORMAL	NONUNIQUE	APPS_TS_SEED	USER_GUID

Columns

Name	Datatype	Length	Mandatory	Comments
USER_ID	NUMBER	(15)	Yes	Application user identifier
USER_NAME	VARCHAR2	(100)	Yes	Application username (what a user types in at the Oracle Applications sign-on screen)
LAST_UPDATE_DATE	DATE		Yes	Standard Who column
LAST_UPDATED_BY	NUMBER	(15)	Yes	Standard Who column
CREATION_DATE	DATE		Yes	Standard Who column
CREATED_BY	NUMBER	(15)	Yes	Standard Who column
LAST_UPDATE_LOGIN	NUMBER	(15)	Yes	Standard Who column
ENCRYPTED_FOUNDATION_PASSWORD	VARCHAR2	(100)	Yes	The Oracle Application Object Library encrypted password used to connect to database
ENCRYPTED_USER_PASSWORD	VARCHAR2	(100)	Yes	The encrypted password for the application user to sign on to Oracle Applications

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

Done

etrm.oracle.com

3:01 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE® eTRM Technical Reference Search FND DBA Home Help

https://etrm.oracle.com - TABLE - APPLSYS.FND_USER - Mozilla Firefox

PERSON_PARTY_ID NUMBER PERSON_PARTY_ID

Query Text

Cut, paste (and edit) the following text to query this object:

```

SELECT USER_ID
 USER_NAME
 LAST_UPDATE_DATE
 LAST_UPDATED_BY
 CREATION_DATE
 CREATED_BY
 LAST_UPDATE_LOGIN
 ENCRYPTED_FOUNDATION_PASSWORD
 ENCRYPTED_USER_PASSWORD
 SESSION_NUMBER
 START_DATE
 END_DATE
 DESCRIPTION
 LAST_LOGON_DATE
 PASSWORD_DATE
 PASSWORD_ACCESSES_LEFT
 PASSWORD_LIFESPAN_ACCESSES
 PASSWORD_LIFESPAN_DAYS
 EMPLOYEE_ID
 EMAIL_ADDRESS
 FAX
 CUSTOMER_ID
 SUPPLIER_ID
 WEB_PASSWORD
 USER_GUID
 GCN_CODE_COMBINATION_ID
 PERSON_PARTY_ID
FROM APPLSYS.FND_USER;
 
```

Dependencies

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

start 3:01 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE® eTRM Technical Reference

Home Help

Search FND DBA

https://etrm.oracle.com - TABLE - APPLSYS.FND_USER - Mozilla Firefox

FROM APPLSYS.FND_USER;

Dependencies

[top of page]

APPLSYS.FND_USER does not reference any database object

APPLSYS.FND_USER is referenced by following:

APPS

- ABM_APP - [show dependent code](#)
- AHL_OSP_QUERIES_PVT - [show dependent code](#)
- AHL_PRD_NONROUTINE_PVT - [show dependent code](#)
- AHL_WIP_JOB_PVT - [show dependent code](#)
- AHM_ADMIN_INFO_V
- AHM_BILLING_INFO_V
- AHM_BUSINESS_INFO_V
- AHM_RESOURCE_MGMT - [show dependent code](#)
- AHM_WF_REG - [show dependent code](#)
- AME_APPROVAL_GROUP_PKG - [show dependent code](#)
- AME_APPROVER_TYPE_PKG - [show dependent code](#)
- AME_MIGRATION_REPORT - [show dependent code](#)
- AME_RULES_UI - [show dependent code](#)
- AME_UTIL - [show dependent code](#)
- AME_UTIL - [show dependent code](#)
- AML_MONITOR_WF - [show dependent code](#)
- AMS_ACT_ATTACHMENTS_V
- AMS_APPROVAL_PVT - [show dependent code](#)
- AMS_CAMPAIGN_VUHK - [show dependent code](#)
- AMS_DLG_RUN_TRACK_PVT - [show dependent code](#)
- AMS_GEN_APPROVAL_PVT - [show dependent code](#)
- AMS_LISTIMPORT_PVT - [show dependent code](#)
- AMS_P_ACT_ATTACHMENTS_V
- AMS_RUNTIME_SCRIPTING_PVT - [show dependent code](#)
- AMS_USER_ORG_V
- AMV_MATCH_PVT - [show dependent code](#)
- AMV_MYCHANNEL_PVT - [show dependent code](#)
- AMV_STOCK_PVT - [show dependent code](#)

25 objects

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

start 3:02 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE® eTRM Technical Reference Search FND DBA Home Help

https://etrm.oracle.com - FND Design Data - Mozilla Firefox

FND - Application Object Library

View: FND_USER_RESP_GROUPS_DIRECT

Product: FND - Application Object Library

Description:

Implementation/DBA Data: [APPS.FND_USER_RESP_GROUPS_DIRECT](#)

View Text

```

SELECT U.USER_ID USER_ID
, WAUR.ROLE_ORIG_SYSTEM_ID RESPONSIBILITY_ID
, (SELECT APPLICATION_ID
FROM FND_APPLICATION
WHERE APPLICATION_SHORT_NAME =/* VAL BETWEEN 1ST
AND 2ND SEPARATOR */ REPLACE( SUBSTR(WAUR.ROLE_NAME
, INSTR(WAUR.ROLE_NAME
, '1'
, 1
, 1)+1
, (INSTR(WAUR.ROLE_NAME
, '1'
, 1
, 1) - INSTR(WAUR.ROLE_NAME
, '2'
, 1
, 1) - 1) )
, '%COL'
, ')) RESPONSIBILITY_APPLICATION_ID
, (SELECT SECURITY_GROUP_ID
FROM FND_SECURITY_GROUPS
WHERE SECURITY_GROUP_KEY =/* VAL AFTER 3RD SEPARATOR */ REPLACE( SUBSTR(WAUR.ROLE_NAME
, INSTR(WAUR.ROLE_NAME
, '1'
, 1
, 1)

```

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

https://etrm.oracle.com/pls/trm11510/etrm_fndnav.show_object?n_appid=0&n_tabid=30846&c_type=VIEW

etrm.oracle.com 3:05 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE eTRM Technical Reference Search FND DBA Home Help

https://etrm.oracle.com - VIEW - APPS.FND_USER_RESP_GROUPS_DIRECT - Mozilla Firefox

DBA Data [Dependency Information]

VIEW: APPS.FND_USER_RESP_GROUPS_DIRECT

Object Details

Object Name: FND_USER_RESP_GROUPS_DIRECT
 Object Type: VIEW
 Owner: APPS
 FND Design Data: FND.FND_USER_RESP_GROUPS_DIRECT
 Subobject Name:
 Status: VALID
[\[View Source\]](#)

Columns

Name	Datatype	Length	Mandatory	Comments
USER_ID	NUMBER (15)		Yes	
RESPONSIBILITY_ID	NUMBER			
RESPONSIBILITY_APPLICATION_ID	NUMBER			
SECURITY_GROUP_ID	NUMBER			
START_DATE	DATE			
END_DATE	DATE			
CREATED_BY	NUMBER (15)			
CREATION_DATE	DATE			
LAST_UPDATED_BY	NUMBER (15)			
LAST_UPDATE_DATE	DATE			
LAST_UPDATE_LOGIN	NUMBER (15)			

Query Text

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

https://etrm.oracle.com/pls/trm11510/etrm_fndnav.show_object?n_appid=0&n_tabid=30845&c_type=VIEW

etrm.oracle.com 3:05 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE eTRM Technical Reference Search FND DBA Home Help

https://etrm.oracle.com - VIEW - APPS.FND_USER_RESP_GROUPS_DIRECT - Mozilla Firefox

Bible Toolbar! Passage Keyword ASV NLT Restrict Search... Options

ERD+FREEWARE+SHAREWARE+ORACLE

```

RESPONSIBILITY_ID
RESPONSIBILITY_APPLICATION_ID
SECURITY_GROUP_ID
START_DATE
END_DATE
CREATED_BY
CREATION_DATE
LAST_UPDATED_BY
LAST_UPDATE_DATE
LAST_UPDATE_LOGIN
FROM APPS.FND_USER_RESP_GROUPS_DIRECT;

```

Dependencies

[\[top of page\]](#)

APPS.FND_USER_RESP_GROUPS_DIRECT references the following:

- APPLSYS
 - FND_APPLICATION
 - FND_SECURITY_GROUPS
 - FND_USER
- APPS
 - FND_APPLICATION
 - FND_SECURITY_GROUPS
 - FND_USER
- SYS
 - STANDARD - [show dependent code](#)

APPS.FND_USER_RESP_GROUPS_DIRECT is referenced by following:

- APPS
 - POS_SECURITY_PROFILE_UTL_PKG - [show dependent code](#)
 - POS_SPM_WF_PKG1 - [show dependent code](#)

Copyright (c) 2001 - 2005, Oracle Oracle Proprietary, Confidential Information - Use Restricted by Contract

Done etrm.oracle.com Now: Overcast, 59° F Thu: 64° F Fri: 65° F Sat: 64° F Sun: 52° F Mon: 57° F Tue: 61° F

https://etrm.oracle.com/pls/trm11510/etrm_fndnav.show_object?n_appid=0&n_tabid=30845&c_type=VIEW

etrm.oracle.com 3:06 PM

https://etrm.oracle.com - Oracle eTRM - Mozilla Firefox

ORACLE® eTRM Technical Reference Search FND DBA Home Help

https://etrm.oracle.com - FND Design Data - Mozilla Firefox

Bible Toolbar! Passage Keyword ASV NLT Restrict Search... Options

ERD+FREWARE+SHAR ERD+FREWARE+SHAREWARE+ORACLE

Search Web Reference Games My Yahoo! Bookmarks Mail Photos TV Groups

FND Design Data

View: FND_RESPONSIBILITY_VL

Product: FND - Application Object Library
Description: View of FND_RESPONSIBILITY and FND_RESPONSIBILITY_TL
Implementation/DBA Data: APPS.FND_RESPONSIBILITY_VL

View Text

```
SELECT /* $HEADER$ */ B.ROWID ROW_ID
, B.WEB_HOST_NAME
, B.WEB_AGENT_NAME
, B.APPLICATION_ID
, B.RESPONSIBILITY_ID
, B.RESPONSIBILITY_KEY
, B.LAST_UPDATE_DATE
, B.LAST_UPDATED_BY
, B.CREATION_DATE
, B.CREATED_BY
, B.LAST_UPDATE_LOGIN
, B.DATA_GROUP_APPLICATION_ID
, B.DATA_GROUP_ID
, B.MENU_ID
, B.START_DATE
, B.END_DATE
, B.GROUP_APPLICATION_ID
, B.REQUEST_GROUP_ID
, B.VERSION
, T.RESPONSIBILITY_NAME
, T.DESCRPTION
FROM FND_RESPONSIBILITY_TL T
, FND_RESPONSIBILITY B
WHERE B.RESPONSIBILITY_ID = T.RESPONSIBILITY_ID
AND B.APPLICATION_ID = T.APPLICATION_ID
AND T.LANGUAGE = USERENV('LANG')
```

Done etrm.oracle.com Now: Overcast, 60° F Fri: 65° F Sat: 61° F Sun: 52° F Mon: 57° F Tue: 61° F Wed: 54° F

start 4:43 PM

Users and Responsibilities

Oracle SQL Developer : Vision 11 on Roswell2

File Edit View Navigate Run Debug Source Tools Help

Connections Reports

Connections

- Vision 11 on Roswell2
- Vision 12 on demo

Vision 11 on Roswell2 1.00523019 seconds

Enter SQL Statement:

```
select user_id from fnd_user where user_name='MBROUJN';
select * from fnd_user_resp_groups_direct where user_id=1007939;
select * from fnd_responsibility_tl where responsibility_id=59966;
select * from fnd_responsibility where responsibility_id=59966;
select * from fnd_menus where menu_id=67849;
```

Results Script Output Explain Autotrace DBMS Output OWA Output

USER_ID

1007939

1 rows selected

USER_ID	RESPONSIBILITY_ID	RESPONSIBILITY_APPLICATION_ID	SECURITY_GROUP_ID	START_DATE	END_DATE
1007939	59966	1	0	13-FEB-07	
1007939	20420	1	0	13-FEB-07	

2 rows selected

APPLICATION_ID	RESPONSIBILITY_ID	LANGUAGE	RESPONSIBILITY_NAME
1	59966	US	--Vision R11.5.10.2

1 rows selected

APPLICATION_ID	RESPONSIBILITY_ID	LAST_UPDATE_DATE	LAST_UPDATED_BY	CREATION_DATE	CREATED_BY
1	59966	29-JAN-07	0	29-JAN-07	0

1 rows selected

MENU_ID	MENU_NAME	LAST_UPDATE_DATE	LAST_UPDATED_BY	LAST_UPDATE_LOGIN	CREATION_DATE
67849	FND_OTHER4.0	23-APR-01	2	0	28-JUN-96

1 rows selected

Script Finished

Line 1 Column 51 Insert Windows: CR/... Editing

start 4:00 PM

Profiles

All Rows Fetched: 2 Editing

The screenshot shows the Windows taskbar at the bottom of the screen. The Start button is on the left, followed by several application icons: Internet Explorer, Google Chrome, and several instances of Microsoft Word (indicated by the 'W' icon). The system tray on the right shows the date and time as 4:20 PM.

Oracle SQL Developer : Vision 11 on Roswell12

File Edit View Navigate Run Debug Source Tools Help

Connections Reports

Vision 11 on Roswell12

0.02179491 seconds

Enter SQL Statement:

```
SELECT p.profile_option_name short_name,
 n.user_profile_option_name name,
 decode(v.level_id, 10001, 'Site', 10002, 'Application', 10003, 'Responsibility', 10004, 'User', 10005, 'Server')
 decode(to_char(v.level_id), '10001', '', '10002', app.application_short_name, '10003', rsp.responsibility_key, '10005')
 p.profile_option_id id,
 v.profile_option_value value
FROM fnd_profile_options p,
 fnd_profile_option_values v,
 fnd_profile_options_tl n,
 fnd_user usr,
 fnd_application app,
 fnd_responsibility rsp,
 fnd_nodes svr,
 hr_operating_units org
WHERE  p.profile_option_id = v.profile_option_id(+)
AND p.profile_option_name = n.profile_option_name
AND UPPER(n.user_profile_option_name) LIKE UPPER('%<profile_name%')
AND usr.user_id(+) = v.level_value
AND rsp.application_id(+) = v.level_value_application_id
AND rsp.responsibility_id(+) = v.level_value
AND app.application_id(+) = v.level_value
AND svr.node_id(+) = v.level_value
AND org.organization_id(+) = v.level_value
ORDER BY short_name,
 level_set;
```

Results

	SHORT_NAME	NAME	LEVEL...	CONTEXT	ID	VALUE
1	FND_COLOR_S...	Java Color Scheme	Application	AST	100...	BLAF
2	FND_COLOR_S...	Java Color Scheme	Site	(null)	100...	TEAL
3	FND_COLOR_S...	Java Color Scheme	User	JPALMER	100...	BLAF

All Rows Fetched: 3

Line 12 Column 23 Insert Windows: CR/... Editing

start

4:39 PM

Descriptive Flexfields

- Provide customizable "expansion space" on your forms.
- Appear as a single-character, unnamed field enclosed in brackets ([])

Descriptive Flexfields

Oracle SQL Developer : Vision 11 on Roswell2

File Edit View Navigate Run Debug Source Tools Help

Connections Reports

Vision 11 on Roswell2 2.00253963 seconds

Enter SQL Statement:

```

select * from fnd_descriptive_flexs where descriptive_flexfield_name='Check Address';
select * from fnd_descr_flex_contexts where descriptive_flexfield_name='Check Address';
select * from fnd_tables where table_name='AP_CHECKS_ALL';
select * from fnd_descr_flex_column_usages where descriptive_flexfield_name='Check Address' and Descriptive_flex_context_code='DEFAU
select * from fnd_default_context_fields where descriptive_flexfield_name='Check Address';
select * from fnd_compiled_descriptive_flexs where descriptive_flexfield_name='Check Address';
  
```

Results Script Output Explain Autotrace DBMS Output OWA Output

APPLICATION_ID	APPLICATION_TABLE_NAME	DESCRIPTIVE_FLEXFIELD_NAME	TABLE_APPLICATION_ID	LAST_UPDATE_DATE
200	AP_CHECKS_ALL	Check Address	200	21-FEB-03

1 rows selected

APPLICATION_ID	DESCRIPTIVE_FLEXFIELD_NAME	DESCRIPTIVE_FLEX_CONTEXT_CODE	LAST_UPDATE_DATE	LAST_UPDATED_BY
200	Check Address	Global Data Elements	12-JUN-97	1
200	Check Address	JP	12-JUN-97	1
200	Check Address	NE	12-JUN-97	1
200	Check Address	SA	12-JUN-97	1
200	Check Address	SE	12-JUN-97	1
200	Check Address	UAA	12-JUN-97	1
200	Check Address	DEFAULT	12-JUN-97	1
200	Check Address	ES	21-FEB-03	2191

8 rows selected

APPLICATION_ID	TABLE_ID	TABLE_NAME	USER_TABLE_NAME
200	50218	AP_CHECKS_ALL	AP_CHECKS_ALL

1 rows selected

APPLICATION_ID	DESCRIPTIVE_FLEXFIELD_NAME	DESCRIPTIVE_FLEX_CONTEXT_CODE	APPLICATION_COLUMN_NAME	END_USER_C
200	Check Address	DEFAULT	ADDRESS_LINE1	Address Li
200	Check Address	DEFAULT	ADDRESS_LINE2	Address Li
200	Check Address	DEFAULT	ADDRESS_LINE3	Address Li

Script Finished

Line 1 Column 9 Insert Windows: CR/... Editing

start 8:37 PM

Patches

- Actually part of Applications DBA, not AOL
- Patches should all be recorded in Database, but enough issues that Oracle no longer checks prerequisites against the database by default

Patches

Oracle SQL Developer : Vision 11 on Roswell2

File Edit View Navigate Run Debug Source Tools Help

Connections Reports

Vision 11 on Roswell2 1.00235748 seconds

Enter SQL Statement:

```
select * from ad_patch_driver_minipks;

select * from ad_patch_drivers where patch_driver_id=111156;

select * from ad_applied_patches where applied_patch_id=11234;

select * from ad_patch_runs where patch_driver_id=111156;
```

Results Script Output Explain Autotrace DBMS Output OWA Output

MINIPK_ID	PATCH_DRIVER_ID	APP_SHORT_NAME	PATCH_LEVEL	CREATION_DATE
5348	111156	AD	111.AD.I.4	29-JAN-07
5349	111167	BNE	111.BNE.D	29-JAN-07

2 rows selected

PATCH_DRIVER_ID	APPLIED_PATCH_ID	DRIVER_FILE_NAME	DRIVER_TYPE_C_FLAG	DRIVER_TYPE_D_FLAG	DRIVER_TYPE_G_FLAG	PLATFORM
111156	11234	u4712852.drv	Y	Y	Y	LINUX

1 rows selected

APPLIED_PATCH_ID	RAPID_INSTALLED_FLAG	PATCH_NAME
11234		4712852

1 rows selected

PATCH_RUN_ID	RELEASE_ID	SESSION_ID	RAPID_INSTALL_FLAG	UPDATED_TO_RELEASE_ID	PATCH_TOP
11724	2028	24931			/nfs/matrix/stage/oracle/pa

1 rows selected

Script Finished

Line 9 Column 1 Insert Windows: CR/... Editing 5:00 PM

Useful Cloning Trick

Note: Actual Profile Option Id values must be determined for your instance.

```
alter session set nls_date_format='MM/DD/YY HH24:MI';
update apps.fnd_profile_option_values
set profile_option_value='IDENTIFIER '||(select
 rtrim(ltrim(instance_name)) from v$instance)||'
 (Cloned from PROD on-'||&&SYSDATE||')'
where application_id=0
and level_id=10001
and profile_option_id=125
/
```

Script (Cont)

```
update fnd_responsibility_tl
set responsibility_name='--IDENTIFIER '||
(select rtrim(ltrim(instance_name))
from v$instance)||' (Cloned from PROD
on '||&&SYSDATE||')'
where responsibility_name like '--%'
/
update apps.fnd_profile_option_values
set profile_option_value='TEAL'
where application_id=0
and level_id=10001
and profile_option_id=5785
/
```

Script (Cont)

```
update apps.fnd_profile_option_values
set profile_option_value='PURPLE'
where application_id=0
and level_id=10001
and profile_option_id=5785
and (select rtrim(ltrim(instance_name))
 from v$instance)='TEST'
/
```

Note: Actual Profile Option Id values must be determined for your instance.

Questions