Author: Ashish Harbhajanka

BUSINESS REQUIREMENT

Oracle has already delivered a lot of BIP Reports in the Fusion Instance, However during a course of implementation it is a common requirement to develop new ones.

CONTENT

There are few common steps involved they are:

a) Create a SQL Query which comprises of DB Tables (that exist in Fusion Schema) We have a SQL Query which is as below:

```
select A.person_number,
 A.full_name,
 A.legal_employer,
 A.business unit,
 A.department,
 A.absence_plan_name,
 A.adjustment_type,
 A.adjustment_reason, A.value,
 A.procd date accrual entry date
from
select apaed.per_accrual_entry_dtl_id, apaed.per_accrual_entry_id,
 apaed.enterprise_id,
 apaed.value,
 apaed.type, apaed.created_by,
 apaed.creation date,
 apaed.last_updated_by,
apaed.last_update_date
 apaed.last_update_logir
 apaed.person_id,
 apaed.pl_id,
 apaed.procd date,
 apaed.per_event_id,
```

Author: Ashish Harbhajanka

```
apaed.legal employer id,
 apaed.assignment id,
 apaed.per_absence_entry_id,
 apaed.per_plan_enrt_id,
apaed.work_term_asg_id,
 DECODE(apaed.type, ADJOTH', ADD_MONTHS(procd_date, 6), NULL) proposed expiration date
 papf.person number.
 ppnf.full_name,
 paam.organization_id,
 dept.name department,
 paam.legal_entity_id,
 legal_employer.classification_code
 legal_emp_classification_code,
 legal_employer.name
 legal employer,
 paam.business unit id.
 business_unit.classification_code
 bu classification code,
 business unit,
 business unit.name
 absence_plan.name
 absence plan name,
 flvt.meaning
 adjustment type,
 adj reason.meaning
 adjustment reason
FROM anc per acrl entry dtls apaed
 JOIN fnd_lookup_values_tl flvt
 ON (flvt.lookup_type = 'ANC_ACCRUAL_ENTRY_TYPE' AND flvt.lookup_code = apaed.type
AND flyt.language = 'US')
JOIN per_all_people_f papf
 ON (apaed.person_id = papf.person_id AND TRUNC(sysdate) BETWEEN papf.effective_start_date and papf.effective_end_date)
JOIN per person names f ppnf
 ON (ppnf.name_type = 'GLOBAL'
 AND ppnf.person_id = apaed.person_id
AND TRUNC(SYSDATE) BETWEEN ppnf.effective_start_date and ppnf.effective_end_date)
JOIN per_all_assignments_m paam
ON (paam.assignment_id = apaed.assignment_id
 AND paam.person id = apaed.person id
 AND paam.assignment_type = 'E'
 AND TRUNC(SYSDATE) between paam.effective_start_date and paam.effective_end_date)
 LEFT OŪTER JOÍN
 SELECT
 flvt1.lookup code,
 flvt1.meaning
 FROM fnd_lookup_values_tl flvt1
 flvt \(\bar{\parabol}\).lookup type =
 WHERE
'ANC ABS PLAN OTHER REASONS'
 AND flvt1.language = 'US'
 ) adj_reason
```


Author: Ashish Harbhajanka ON (apaed.adjustment reason \equiv adj reason.lookup code) LEFT OUTER JOIN (SELECT hauft.organization_id, hauft.NAME FROM HR_ORG_UNIT_CLASSIFICATIONS_F houef, HR_ALL_ORGANIZATION_UNITS_F haouf, HR_ORGANIZATION_UNITS_F_TL hauft
WHERE haouf.ORGANIZATION_ID = houcf.ORGANIZATION_ID AND haouf.ORGANIZATION $I\overline{D}$ = hauft.ORGANIZATION $I\overline{D}$ AND haouf.EFFECTIVE_START_DATE BETWEEN houcf.EFFECTIVE_START_DATE AND houcf.EFFECTIVE_END_DATE AND hauft.LANGUAGE = 'US'
AND hauft.EFFECTIVE_START_DATE = haouf.EFFECTIVE_START_DATI AND hauft.EFFECTIVE_END_DATE = haouf.EFFECTIVE_END_DATE AND houcf.CLASSIFICATION_CODE = 'DEPARTMENT' AND TRUNC(SYSDATE) BETWEEN hauft.effective start date AND hauft.effective end date) dent ON (paam.organization id = dept.organization id) LEFT OUTER JOIN (SELECT hauft.organization_id, hauft.NAME. houcf.classification code FROM HR_ORG_UNIT_CLASSIFICATIONS_F houef HR_ALL_ORGANIZATION_UNITS_F haouf, HR_ORGANIZATION_UNITS_F_TL hauft
WHERE haouf.ORGANIZATION_ID = houcf.ORGANIZATION_ID
AND haouf.ORGANIZATION_ID = hauft.ORGANIZATION_ID
AND haouf.EFFECTIVE_START_DATE BETWEEN houcf.EFFECTIVE_START_DATE AND houcf.EFFECTIVE_END_DATE AND hauft.LANGUAGE = 'US' AND hauft.EFFECTIVE START_DATE = haouf.EFFECTIVE START_DATE AND hauft.EFFECTIVE END_DATE = haouf.EFFECTIVE_END_DATE AND houcf.CLASSIFICATION_CODE = 'HCM_LEMP' AND TRUNC(SYSDATE) BETWEEN hauft.effective start date AND hauft.effective end date) legal employer ON(paam.legal entity id = legal employer.organization id)LEFT OUTER JÖIN (SELECT hauft.organization_id_business_unit_id, hauft.NAME. houcf.classification code
FROM HR_ORG_UNIT_CLASSIFICATIONS_F houcf,
HR_ALL_ORGANIZATION_UNITS_F haouf, HR_ORGANIZATION_UNITS_F_TL hauft
WHERE haouf.ORGANIZATION_ID = houcf.ORGANIZATION_ID AND haouf.OROANIZATION ID = hauft.ORGANIZATION ID

Author: Ashish Harbhajanka AND haouf.EFFECTIVE START DATE BETWEEN houcf.EFFECTIVE START DATE AND houcf.EFFECTIVE END DATE AND hauft.LANGUAGE = 'US' AND hauft.EFFECTIVE_START_DATE = haouf.EFFECTIVE_START_DATE AND hauft.EFFECTIVE END DATE = haouf.EFFECTIVE END DATE AND houcf.CLASSIFICATION_CODE = 'FUN_BUSINESS_UNIT'
AND TRUNC(SYSDATE) BETWEEN hauft.effective_start_date AND hauft.effective_end_date) business unit ON (paam.business unit id = business unit.business unit id) LEFT OUTER JOIN (SELECT aapf.absence_plan_id, aapft.NAME FROM anc_absence_plans_f_tl aapft, anc absence plans f aapf WHERE aapft.absence_plan_id = aapf.absence_plan_id

AND aapf.plan_status = 'A' -- added to pick only Active Absence Plans

AND trunc(SYSDATE) BETWEEN aapf.effective_start_date AND aapf.effective_end_date AND trunc(SYSDATE) BETWEEN aapft.effective_start_date AND aapft.effective_end_date AND aapft.language = 'US') absence plan ON apaed.pl_id = absence_plan.absence_plan_id where pl_id = absence_plan.absence_plan_id and apaed.value $\ll 0$ order by apaed.person id.apaed.procd date asc where person_number = nvl(:pPersonNumber,person_number) and legal employer = nvl(:pLegalEmployer,legal_employer) and business_unit = nvl(:pBusinessUnit,business_unit) and procd_date >= nvl(:pCalculationDate,procd_date) and department = nvl(:pDepartment,department) and full_name = nvl(:pPersonName,full_name) absence_plan_name = nvl(:pAbsencePlanName,absence_plan_name) AbsenceAccrualEntr vDetails.sql

Navigate to the screen as shown:

Create a New Data Set (of SQL Query type) as shown in Screenshot below:

Give a Name to Data Set (for this example say PersonAbsenceAccrualEntryDetails_ds):

Author: Ashish Harbhajanka

You would need to take special care while selecting Data Source (Logic Below):

- a) If you are Building Finance reports use: ApplicationDB_FSCM
- b) If you are **Building HCM reports** use Application DB_HCM
- c) If you are Building CRM Reports use: ApplicationDB_CRM

For this example we use ApplicationDB_HCM

Depending on the number of Parameters (Bind Variables) used a Popup window will appear as:

Author: Ashish Harbhajanka

Click OK. Give a Name to the Parameters as shown below

PARAMETER DETAILS:

PARAMETER NAME	DATA TYPE	DEFAULT VALUE	PARAMETER TYPE	ROW PLACEMENT	DISPLAY LABEL
pLegalEmployer	String		Menu (List of		LegalEmployer**
			Values Legal		
	AP		Employer)		
pBusinessUnit	String		Menu (List of		BusinessUnit**
	C Y		Values Business		
1			Unit)		

Author: Ashish Harbhajanka

pDepartment	String	Menu (List of		Department**
		Values Department		
pAbsencePlanName	String	Menu (List of		AbsencePlanName**
		Values Absence	() 7	
		Plan Name)		
pCalculationDate	Date	Text		CalculationDate**
pPersonName	String	Menu (List of	<i>y</i>	PersonName**
		Values Person		
		Name)		
pPersonNumber	String	Text		PersonNumber**

Data Model is created. Now we need to check the data retrieved.

. Create List of Values for Parameters.

LIST OF VALUES

		1	1	ı
LOV NAME	TYPE	DATA SOURCE	SQL QUERY	ASSOCIATED WITH
				PARAMETER
Legal Employer	SQL Query	ApplicationDB_HCM	Refer Legal Employer	pLegalEmployer
	A 2 Y		LOV SQL in LOV SQL	
			Section	
Business Unit	SQL Query	ApplicationDB_HCM	Refer Business Unit	pBusinessUnit
			LOV SQL in LOV SQL	
			Section	
Department	SQL Query	ApplicationDB_HCM	Refer Department LOV	pDepartment
			SQL in LOV SQL	
	<i>Y</i>		Section	

Author: Ashish Harbhajanka

Absence Plan Name	SQL Query	pLegalEmployer	Refer Absence Plan Name LOV SQL in LOV SQL Section
Person Name	SQL Query	pLegalEmployer	Refer Person Name LOV pPersonName SQL in LOV SQL Section

LOV SQL SECTION

This Section shows all the SQL which are used for LOV Creation.

LEGAL EMPLOYER LOV SQL

BUSINESS UNIT LOV SQL

DEPARTMENT LOV SQL

ABSENCE PLAN LOV S

Author: Ashish Harbhajanka

PERSON NAME LOV SQL

VIEW DATA:

CLICK ON 'SAVE AS SAMPLE DATA':

Author: Ashish Harbhajanka

CREATE REPORT

Diagram Structure Data Code

Legal Employer** All

Calculation Date* 09-11-2015
Person Name** All
Person Number**

Rows 5 View Export Save As Sample Data View Engine Log

Author: Ashish Harbhajanka

Click Next and Follow Train Stops:

Create Table

Ashish Hariotti

Drag and Drop fields and the Final Report output will look like:

ent US Sick 3 Reth, Carvin

ment US Vacation 3 Reth, Calvin Carryover