Interfaces and Conversions

Interfaces and Conversions

Interface/Conversion examples and details:

The below list of interfaces/conversions are covered in this section. Details like pre-requisites required, interface tables, interface program, base tables, validations that need to be performed after inserting the details into the interface tables and required columns that need to be populated in the interface table are discussed for each interface.

P2p cycle

- 1. Requisitions
- 2. Purchase orders
- 3. Receiving
- 4. AP invoices

O2c cycle

- 1. order import interface (sales order conversion)
- 2. AR receipts
- 3. Auto invoice interface

Inventory

- 1. Item import (item conversion)
- 2. Inventory on-hand quantity interface

General ledger:

- 1. Journal import
- 2. Budget import
- 3. Daily conversion rates

Miscellaneous:

- 1. Customer conversion
- 2. Vendor conversion
- 3. Lockbox interface

Requisition import

You can automatically import requisitions into Oracle Applications using the Requisitions Open Interface

1. Pre-requisites:

Set of Books

Code combinations

Employees

Items

Define a Requisition Import Group-By method in the Default region of the Purchasing Options window.

Associate a customer with your deliver-to location using the Customer Addresses window for internally sourced requisitions.

2. Interface tables:

PO_REQUISITIONS_INTERFACE_ALL PO_REQ_DIST_INTERFACE_ALL

3. Base tables:

PO_REQUISITIONS_HEADERS_ALL PO_REQUISITION_LINES_ALL PO_REQ_DISTRIBUTIONS_ALL

4. Concurrent program:

REQUISITION IMPORT

5. Validations:

Check for interface transaction source code, requisition destination type.

Check for quantity ordered, authorization status type.

6. Some important columns that need to be populated in the interface tables:

PO_REQUISITIONS_INTERFACE_ALL:

INTERFACE_SOURCE_CODE (to identify the source of your imported Requisitions)

DESTINATION TYPE CODE

AUTHORIZATION STATUS

PREPARER_ID or PREPARER_NAME

QUANTITY

CHARGE_ACCOUNT_ID or charge account segment values

DESTINATION ORGANIZATION ID or DESTINATION ORGANIZATION

CODE

DELIVER_TO_LOCATION_ID or DELIVER_TO_LOCATION_CODE

DELIVER_TO_REQUESTOR_ID or DELIVER_TO_REQUESTOR_NAME

ORG_ID

ITEM_ID or item segment values (values if the SOURCE_TYPE_CODE or

DESTINATION_TYPE_CODE is 'INVENTORY')

PO_REQ_DIST_INTERFACE_ALL:

CHARGE_ACCOUNT_ID or charge account segment values
DISTRIBUTION_NUMBER
DESTINATION_ORGANIZATION_ID
DESTINATION_TYPE_CODE
INTERFACE_SOURCE_CODE
ORG_ID
DIST_SEQUENCE_ID (if MULTI_DISTRIBUTIONS is set to Y)

* Purchase Order conversion:

The Purchasing Document Open Interface concurrent program was replaced by two new concurrent programs Import Price Catalogs and Import Standard Purchase Orders. Import Price Catalogs concurrent program is used to import Catalog Quotations, Standard Quotations, and Blanket Purchase Agreements. Import Standard Purchase Orders concurrent program is used to import Unapproved or Approved Standard Purchase Orders.

Import Standard Purchase Orders

1. Pre-requisites:

Suppliers, sites and contacts Buyers Line Types Items PO Charge account setup

2. Interface Tables:

PO_HEADERS_INTERFACE
PO_LINES_INTERFACE
PO_DISTRIBUTIONS_INTERFACE
PO_INTERFACE_ERRORS (Fallouts)

3. Interface Program:

Import Standard Purchase Orders.

4. Base Tables:

PO_HEADERS_ALL
PO_LINES_ALL
PO_DISTRIBUTIONS_ALL
PO_LINE_LOCATIONS_ALL

5. Validations:

Header:

Check if OU name is valid Check if Supplier is valid

Check if Supplier site is valid

Check if buyer is valid

Check if Payment term is valid

Check if Bill to and ship to are valid

Check if FOB, freight terms are valid

Lines:

Check if Line_type, ship_to_org, item, uom, ship_to_location_id, requestor, charge_account, deliver_to_location are valid

General:

Check for duplicate records in interface tables

Check if the record already exists in base tables.

6. Some important columns that need to be populated in the interface tables:

PO_HEADERS_INTERFACE:

INTERFACE_HEADER_ID (PO_HEADERS_INTERFACE_S.NEXTVAL), BATCH_ID, ORG_ID, INTERFACE_SOURCE_CODE, ACTION ('ORIGINAL','UPDATE','REPLACE'), GROUP_CODE, DOCUMENT_TYPE_CODE, PO_HEADER_ID (NULL), RELEASE_ID, RELEASE_NUM, CURRENCY_CODE, RATE, AGENT_NAME, VENDOR_ID, VENDOR_SITE_ID, SHIP_TO_LOCATION, BILL_TO_LOCATION, PAYMENT_TERMS

PO LINES INTERFACE:

INTERFACE_LINE_ID, INTERFACE_HEADER_ID, LINE_NUM, SHIPMENT_NUM, ITEM, REQUISITION_LINE_ID, UOM, UNIT_PRICE, FREIGHT_TERMS, FOB

PO_DISTRIBUTIONS_INTERFACE:

INTERFACE_LINE_ID, INTERFACE_HEADER_ID, INTERFACE_DISTRIBUTION_ID, DISTRIBUTION_NUM, QUANTITY_ORDERED, QTY_DELIVERED, QTY_BILLED, QTY_CANCELLED, DELIVER_TO_LOCATION_ID, DELIVER_TO_PERSON_ID, SET_OF_BOOKS, CHARGE_ACCT, AMOUNT_BILLED.

Import Blanket Purchase Agreements:

1. Interface Tables:

PO_HEADERS_INTERFACE PO_LINES_INTERFACE

2. Interface program:

Import Price Catalogs

3. Base tables:

PO_HEADERS_ALL
PO_LINES_ALL
PO_LINE_LOCATIONS_ALL

Example:

Suppose you want to create a blanket with one line and two price breaks and the details for the price break are as below:

- 1) Quantity = 500, price = 10, effective date from '01-JAN-2006' to
- '31-JUN-2006'
- 2) Quantity = 500, price = 11, effective date from '01-JUL-2006' to
- '01-JAN-2007'
- © 2016, www.code4change.co.in

To create the above the BPA, you would create ONE record in PO_HEADERS_INTERFACE and THREE records in PO_LINES_INTERFACE

<u>LINE1:</u> It will have only the line information. LINE NUM would be 1.

<u>LINE2</u>: For the first Price Break details, LINE NUM will be the same as above i.e. 1. SHIPMENT_NUM would be 1 and SHIPMENT_TYPE would be 'PRICE BREAK'

<u>LINE3:</u> For the second Price Break details, LINE NUM will be the same as above i.e. 1. SHIPMENT_NUM would be 2 and SHIPMENT_TYPE would be 'PRICE BREAK'

All the line-level records above must have the same INTERFACE_HEADER_ID.

For detailed explanation refer to the below article:

http://www.erpschools.com/Apps/oracle-applications/articles/financials/Purchasing/Import-Blanket-Purchase-Agreements/index.aspx

❖ PO Receipts Interface

The Receiving Open Interface is used for processing and validating receipt data that comes from sources other than the Receipts window in Purchasing.

1. Pre-requisites:

Set of Books Code combinations Employees Items

2. Interface tables:

RCV_HEADERS_INTERFACE RCV_TRANSACTIONS_INTERFACE PO INTERFACE ERRORS

3. Concurrent program:

RECEIVING OPEN INTERFACE

4. Base tables:

RCV_SHIPMENT_HEADERS RCV_SHIPMENT_LINES RCV_TRANSACTIONS

5. Validations:

Check that SHIPPED_DATE should not be later than today. Check if vendor is valid.

If Invoice number is passed, check for its validity

Check if Item is valid

6. Some important columns that need to be populated in the interface tables:

RCV_HEADERS_INTERFACE:
HEADER_INTERFACE_ID
GROUP_ID
PROCESSING_STATUS_
© 2016, www.code4change.co.in

CODE RECEIPT_SOURCE_CODE TRANSACTION TYPE SHIPMENT_NUM RECEIPT NUM VENDOR_NAME SHIP TO ORGANIZATION_CODE SHIPPED_DATE **INVOICE NUM** INVOICE DATE TOTAL_INVOICE_ **AMOUNT** PAYMENT_TERMS_ID EMPLOYEE NAME VALIDATION FLAG (Indicates whether to validate a row or not, values 'Y', 'N') RCV TRANSACTIONS INTERFACE: INTERFACE TRANSACTION ID GROUP_ID TRANSACTION TYPE ('SHIP' for a standard shipment (an ASN or ASBN) or 'RECEIVE' for a standard receipt) TRANSACTION DATE PROCESSING STATUS CODE ='PENDING' CATEGORY ID **QUANTITY** UNIT OF MEASURE ITEM DESCRIPTION ITEM REVISION EMPLOYEE_ID AUTO TRANSACT CODE SHIP_TO_LOCATION_ID RECEIPT SOURCE CODE TO_ORGANIZATION_CODE SOURCE_DOCUMENT_CODE PO HEADER ID PO RELEASE ID PO LINE ID PO LINE LOCATION ID PO_DISTRIBUTION_ID **SUBINVENTORY** HEADER_INTERFACE_ID DELIVER TO PERSON NAME DELIVER_TO_LOCATION_CODE VALIDATION FLAG ITEM_NUM VENDOR_ITEM_NUM VENDOR ID VENDOR SITE ID © 2016, www.code4change.co.in

ITEM_ID
ITEM_DESCRIPTION
SHIP TO LOCATION ID

AP invoice interface

This interface helps us to import vendor invoices into Oracle applications from external systems into Oracle Applications.

1. Pre-requisites:

Set of Books Code combinations Employees Lookups

2. Interface tables:

AP_INVOICES_INTERFACE
AP INVOICE LINES INTERFACE

3. Base tables:

AP_INVOICES_ALL – header information AP_INVOICE_DISTRIBUTIONS_ALL – lines info

4. Concurrent program:

Payables Open Interface Import

5. Validations:

Check for valid vendor

Check for Source, Location, org id, currency code's validity

Check for valid vendor site code.

Check if record already exists in payables interface table.

6. Some important columns that need to be populated in the interface tables:

AP_INVOICES_INTERFACE:

INVOICE_ID

INVOICE_NUM

INVOICE DATE

VENDOR_NUM

VENDOR SITE ID

INVOICE_AMOUNT

INVOICE_CURRENCY_CODE

EXCHANGE RATE

EXCHANGE_RATE_TYPE

EXCHANGE_DATE

DESCRIPTION

SOURCE

PO NUMBER

PAYMENT_METHOD_LOOKUP_CODE

PAY GROUP LOOKUP CODE

ATTRIBUTE1 TO 15

ORG_ID

AP_INVOICE_LINES_INTERFACE:

INVOICE_ID

INVOICE_LINE_ID

LINE_TYPE_LOOKUP_CODE

AMOUNT

DESCRIPTION

TAX CODE

PO_NUMBER

PO_LINE_NUMBER

PO_SHIPMENT_NUM

PO DISTRIBUTION NUM

PO_UNIT_OF_MEASURE

QUANTITY_INVOICED

DIST_CODE_CONCATENATED

DIST_CODE_COMBINATION_ID

ATTRIBUTE1

ATTRIBUTE2

ATTRIBUTE3

ATTRIBUTE4

ATTRIBUTE5

ORG_ID

❖ Order Import Interface (Sales Order Conversion)

Order Import enables you to import Sales Orders into Oracle Applications instead of manually entering them.

1. Pre-requisites:

Order Type

Line Type

Items

Customers

Ship Method/ Freight Carrier

Sales Person

Sales Territories

Customer Order Holds

Sub Inventory/ Locations

On hand Quantity

2. Interface tables:

- o OE_HEADERS_IFACE_ALL
- o OE_LINES_IFACE_ALL
- o OE_ACTIONS_IFACE_ALL
- o OE_ORDER_CUST_IFACE_ALL
- o OE_PRICE_ADJS_IFACE_ALL
- OE_PRICE_ATTS_IFACE_ALL

3. Base tables:

- OE_ORDER_HEADERS_ALL
- OE_ORDER_LINES_ALL

Pricing tables: QP_PRICING_ATTRIBUTES

4. Concurrent Program:

Order Import

- 5. Validations:
- Check for sold_to_org_id. If does not exist, create new customer by calling create_new_cust_info API.
- Check for sales_rep_id. Should exist for a booked order.
- Ordered date should exist (header level)
- Delivery_lead_time should exist (line level)
- Earliest_acceptable_date should exist.
- Freight_terms should exist

6. Notes:

During import of orders, shipping tables are not populated.

1. If importing customers together with the order, OE_ORDER_CUST_IFACE_ALL has to be populated and the base tables are HZ_PARTIES, HZ_LOCATIONS.

Orders can be categorized based on their status:

- Entered orders
- Booked orders
- Closed orders

Order Import API OE_ORDER_PUB.GET_ORDER and PROCESS_ORDER can also be used to import orders.

7. Some important columns that need to populated in the interface tables:

OE_HEADERS_IFACE_ALL:

- ORIG_SYS_DOCUMENT_REF
- ORDER_SOURCE
- CONVERSION_RATE
- ORG_ID
- ORDER TYPE ID
- PRICE LIST
- SOLD_FROM_ORG_ID
- SOLD_TO_ORG_ID
- SHIP_TO_ORG_ID
- SHIP_FROM_ORG_ID
- CUSTOMER NAME
- INVOICE TO ORG ID
- OPERATION_CODE

OE_LINES_IFACE_ALL:

- ORDER_SOURCE_ID
- ORIG SYS DOCUMENT REF
- ORIG_SYS_LINE_REF
- ORIG_SYS_SHIPMENT_REF

- INVENTORY_ITEM_ID
- LINK_TO_LINE_REF
- REQUEST_DATE
- DELIVERY_LEAD_TIME
- DELIVERY ID
- ORDERED_QUANTITY
- ORDER_QUANTITY_UOM
- SHIPPING_QUANTITY
- PRICING_QUANTITY
- PRICING_QUANTITY_UOM
- SOLD_FROM_ORG_ID
- SOLD_TO_ORG_ID
- INVOICE TO ORG ID
- SHIP_TO_ORG_ID
- PRICE_LIST_ID
- PAYMENT_TERM_ID

***** Receipt API

To bring in Unapplied Receipts and Conversion Receipts for Open Debit items to reduce the balance to the original amount due.

1. Pre-requisites:

Set of Books

Code combinations

Items

Quick Codes

Sales representatives

Customers

Sales Tax rate

2. API:

AR_RECEIPT_API_PUB.CREATE_CASH AR_RECEIPT_API_PUB.CREATE_AND_APPLY

3. Base tables:

AR_CASH_RECEIPTS

4. Validations:

Check the currency and the exchange rate type to assign the exchange rate.

Validate bill to the customer.

Get bill to site use id.

Get the customer trx id for this particular transaction number.

Get payment schedule date for the customer trx id.

* Auto Invoice interface

This interface is used to import Customer invoices, Credit memos, Debit memos and On Account credits.

1. Pre-requisites:

Set of Books

Code combinations

Items

Sales representatives

Customers

Sales Tax rate

Payment Terms

Transaction Types

Freight Carriers

FOB

Batch Sources

Accounting Rules

2. Interface tables:

RA_INTERFACE_LINES_ALL

RA_INTERFACE_SALESCREDITS

RA_INTERFACE_DISTRIBUTIONS

RA_INTERFACE_ERRORS (details about the failed records)

3. Base tables:

RA BATCHES

RA_CUSTOMER_TRX_ALL

RA_CUSTOMER_TRX_LINES_ALL

AR PAYMENT SCHEDULES ALL RA CUSTOMER TRX LINE SALESREPS

RA_CUST_TRX_GL_DIST_ALL

RA_CUSTOMER_TRX_TYPES_ALL

4. Concurrent Program:

Auto invoice master program

5. Validations:

Check for amount, batch source name, conversion rate, conversion type. Validate orig_system_bill_customer_id, orig_system_bill_address_id, quantity. Validate if the amount includes tax flag.

6. Some important columns that need to be populated in the interface tables:

RA_INTERFACE_LINES_ALL:

AGREEMENT ID

COMMENTS

CONVERSION_DATE

CONVERSION RATE

CONVERSION_TYPE

CREDIT_METHOD_FOR_ACCT RULE

CREDIT_METHOD_FOR_INSTALLMENTS

CURRENCY_CODE

CUSTOMER_BANK_ACCOUNT_ID

CUST_TRX_TYPE_ID

DOCUMENT_NUMBER

DOCUMENT_NUMBER_SEQUENCE_ID

GL DATE

HEADER_ATTRIBUTE1-15

HEADER_ATTRIBUTE_CATEGORY

INITIAL CUSTOMER TRX ID

INTERNAL_NOTES

INVOICING_RULE_ID

ORIG SYSTEM BILL ADDRESS ID

ORIG_SYSTEM_BILL_CONTACT_ID

ORIG SYSTEM BILL CUSTOMER ID

ORIG SYSTEM SHIP ADDRESS ID

ORIG_SYSTEM_SHIP_CONTACT_ID

ORIG SYSTEM SHIP CUSTOMER ID

ORIG_SYSTEM_SOLD_CUSTOMER_ID ORIG_SYSTEM_BATCH_NAME PAYMENT_SERVER_ORDER_ID PREVIOUS_CUSTOMER_TRX_ID PRIMARY_SALESREP_ID PRINTING_OPTION PURCHASE_ORDER PURCHASE_ORDER_DATE PURCHASE_ORDER_REVISION REASON_CODE RECEIPT_METHOD_ID RELATED_CUSTOMER_TRX_ID SET_OF_BOOKS_ID TERM_ID TERRITORY ID TRX_DATE TRX_NUMBER

! Item import (Item conversion):

The Item Interface lets you import items into Oracle Inventory.

- 1. Pre-requisites:
- Creating an Organization
- Code Combinations
- Templates
- Defining Item Status Codes
- Defining Item Types

2. Interface tables:

- MTL_SYSTEM_ITEMS_INTERFACE
- MTL_ITEM_REVISIONS_INTERFACE (If importing revisions)
- MTL_ITEM_CATEGORIES_INTERFACE (If importing categories)
- MTL_INTERFACE_ERRORS (View errors after import)

3. Concurrent Program:

Item import

In the item import parameters form, for the parameter 'set process id', specify the 'set process id' value given in the mtl_item_categories_interface table. The parameter 'Create or Update' can have any value. Through the import process, we can only create item category assignment(s). Updating or Deletion of item category assignment is not supported.

4. Base tables:

- o MTL_SYSTEM_ITEMS_B
- o MTL_ITEM_REVISIONS_B
- o MTL CATEGORIES B
- o MTL CATEGORY SETS B
- o MTL_ITEM_STATUS
- o MTL_ITEM_TEMPLATES

5. Validations:

- Check for valid item type.
- Check for valid part_id/segment of the source table.
- Validate part_id/segment1 for master org.
- Validate and translate template id of the source table.
- Check for valid template id. (Attributes are already set for items, default attributes for
- that template, i.e., purchasable, stockable, etc)
- Check for valid item status.
- Validate primary uom of the source table.
- Validate attribute values.
- Validate other UOMs of the source table.
- Check for unique item type. Discard the item, if part has non-unique item type.
- Check for description, inv_um uniqueness
- Validate organization id.
- Load master records and category records only if all validations are passed.
- Load child record if no error found.

6. Some important columns that need to populated in the interface tables:

MTL_SYSTEM_ITEMS_INTERFACE:

```
PROCESS_FLAG = 1 (1= Pending, 2= Assign Complete,
3= Assign/Validation Failed, 4= Validation succeeded; Import
failed, 5 = Import in Process,
```

7 = Import succeeded)

TRANSACTION_TYPE = 'CREATE', 'UPDATE'
SET PROCESS ID = 1

ORGANIZATION ID

DESCRIPTION

ITEM NUMBER and/or SEGMENT (n)

MATERIAL_COST

REVISION

TEMPLATE_ID

SUMMARY FLAG

ENABLED FLAG

PURCHASING_ITEM_FLAG

SALES_ACCOUNT (defaulted from)

MTL_PARAMETERS.SALES_ACCOUNT)

COST_OF_SALES_ACCOUNT (defaulted from MTL_PARAMETERS.

COST_OF_SALES_ACCOUNT)

MTL_ITEM_CATEGORIES_INTERFACE:

INVENTORY_ITEM_ID or ITEM_NUMBER.

ORGANIZATION_ID or ORGANIZATION_CODE or both.

TRANSACTION_TYPE = 'CREATE' ('UPDATE' or 'DELETE' is not

possible through Item Import).

CATEGORY_SET_ID or CATEGORY_SET_NAME or both.

CATEGORY_ID or CATEGORY_NAME or both.

 $PROCESS_FLAG = 1$

SET PROCESS ID (The item and category interface records should have the

same set_process_id, if you are importing item and category assignment together)

MTL_ITEM_REVISIONS_INTERFACE:

- •INVENTORY_ITEM_ID or ITEM_NUMBER (Must match the item_number in mtl_system_items_interface table)
- ORGANIZATION ID or ORGANIZATION_CODE or both
- REVISION
- CHANGE NOTICE
- ECN_INITIATION_DATE
- IMPLEMENTATION_DATE
- IMPLEMENTED SERIAL NUMBER
- EFFECTIVITY_DATE
- ATTRIBUTE CATEGORY
- ATTRIBUTEn
- REVISED_ITEM_SEQUENCE_ID
- DESCRIPTION
 - PROCESS FLAG = 1
 - TRANSACTION TYPE = 'CREATE'
 - SET PROCESS ID = 1
- Each row in the mtl_item_revisions_interface table must have the REVISION
- and EFFECTIVITY DATE in alphabetical (ASCII sort) and chronological order.

❖ Inventory On-hand quantity Interface

This interface lets you import the on hand inventory into Oracle.

1. Interface tables:

MTL TRANSACTIONS INTERFACE

MTL_MTL_TRANSACTION_LOTS_INTERFACE (If the item is Lot controlled) MTL_SERIAL_NUMBERS_INTERFACE (If the item is Serial controlled)

2. Concurrent Program:

Launch the **Transaction Manager** through Interface Manager or explicitly call the API – INV_TXN_MANAGER_PUB.PROCESS_TRANSACTIONS () to launch a dedicated transaction worker to process them.

The Transaction Manager picks up the rows to process based on the LOCK_FLAG, TRANSACTION_MODE, and PROCESS_FLAG. Only records with TRANSACTION_MODE of 3, LOCK_FLAG of '2', and PROCESS_FLAG of '1' will be picked up by the Transaction Manager and assigned to a Transaction Worker. If a record fails to process completely, then PROCESS_FLAG will be set to '3' and ERROR_CODE and ERROR_EXPLANATION will be populated with the cause for the error.

3. Base Tables:

MTL_ON_HAND_QUANTITIES
MTL_LOT_NUMBERS
MTL_SERIAL_NUMBERS

4. Validations:

Validate organization_id

Check if item is assigned to organization

Validate disposition_id

Check if the item for the org is lot controlled before inserting into the Lots interface table.

Check if the item for the org is serial controlled before inserting into Serial interface table.

Check if inventory already exists for that item in that org and for a lot.

Validate organization_id, organization_code.

Validate inventory item id.

Transaction period must be open.

5. Some important columns that need to be populated in the interface tables:

MTL_TRANSACTIONS_INTERFACE:

TRANSACTION SOURCE NAME (ANY USER DEFINED VALUE),

TRANSACTION HEADER ID (MTL MATERIAL TRANSACTIONS S.NEXTVAL)

TRANSACTION_INTERFACE_ID (MTL_MATERIAL_TRANSACTIONS_S.NEXTVAL – If item is lot or serial controlled, use this field to link to mtl_transactions_interface otherwise leave it as NULL),

TRANSACTION_DATE,

TRANSACTION TYPE ID,

PROCESS FLAG (1 = Yet to be processed, 2 = Processed, 3= Error)

TRANSACTION_MODE (2 = Concurrent – to launch a dedicated transaction worker

to explicitly process a set of transactions.

3 = Background – will be picked up by transaction manager

polling process and assigned to transaction

worker. These will not be picked up until the

transaction manager is running)

SOURCE_CODE,

SOURCE HEADER ID,

SOURCE_LINE_ID (Details about the source like Order Entry etc for tracking purposes)

TRANSACTION SOURCE ID

Source Type	Foreign Key Reference
Account	GL_CODE_COMBINATIONS.CODE_COMBINATION_ID
Account Alias	MTL_GENERIC_DISPOSITIONS.DISPOSITION_ID
Job or schedule	WIP_ENTITIES.WIP_ENTITY_ID
Sales Order	MTL_SALES_ORDERS.SALES_ORDER_ID

ITEM_SEGMENT1 TO 20, TRANSACTION_QTY, TRANSACTION_UOM, SUBINVENTORY_CODE, ORGANIZATION_ID, LOC_SEGMENT1 TO 20.

MTL_TRANSACTION_LOTS_INTERFACE:

TRANSACTION_INTERFACE_ID,

LOT_NUMBER,

LOT EXPIRATION DATE,

TRANSACTION_QUANTITY,

SERIAL_TRANSACTION_TEMP_ID (This is required for items under both lot and serial control to identify child records in mtl_serial_numbers_interface)

MTL_SERIAL_NUMBERS_INTERFACE:

TRANSACTION_INTERFACE_ID, FM_SERIAL_NUMBER,

TO_SERIAL_NUMBER,

VENDOR_SERIAL_NUMBER

& GL Journal interface

This interface lets you import journals from other applications like Receivables, Payables etc to integrate the information with General Ledger.

1. Pre-requisites:

Set of Books

Flex field Value sets

Code Combinations

Currencies

Categories

Journal Sources

2. Interface tables:

GL_INTERFACE

3. Base tables:

GL_JE_HEADERS

GL_JE_LINES

GL_JE_BACTHES

4. Concurrent Program:

Journal Import

Journal Posting — populates GL_BALANCES

5. Validations:

Validate SOB, journal source name, journal category name, actual flag

A – Actual amounts

B – Budget amounts

E – Encumbrance amount

If you enter E in the interface table, then enter appropriate encumbrance ID, if

B enter budget id.

Check if accounting date or GL date based period name is valid (i.e., not closed).

Check if accounting date falls in open or future open period status.

Check chart of accounts id based on Sob id.

Check if code combination is valid and enabled.

Check if record already exists in GL interface table.

Check if already journal exists in GL application.

6. Some important columns that need to be populated in the interface tables:

GL_INTERFACE:

STATUS

SET_OF_BOOKS_ID

ACCOUNTING DATE

CURRENCY_CODE

DATE_CREATED

CREATED BY

ACTUAL_FLAG USER_JE_CATEGORY_NAME USER JE SOURCE NAME CURRENCY_CONVERSION_DATE ENCUMBRANCE_TYPE_ID BUDGET_VERSION_ID USER_CURRENCY_CONVERSION_TYPE CURRENCY_CONVERSION_RATE SEGMENT1 to ENTERED DR ENTERED_CR ACCOUNTED_DR ACCOUNTED CR TRANSACTION_DATE PERIOD NAME JE_LINE_NUM CHART OF ACCOUNTS ID FUNCTIONAL_CURRENCY_CODE CODE_COMBINATION_ID DATE_CREATED_IN_GL

❖ GL budget interface

Budget interface lets you load budget data from external sources into Oracle Applications.

1. Pre-requisites:

GROUP_ID

Set of Books Flex field Value sets Code Combinations

2. Interface tables:

GL BUDGET INTERFACE

3. Base tables:

GL_BUDGETS
GL_BUDGET_ASSIGNMENTS
GL_BUDGET_TYPES

4. Concurrent program:

Budget Upload

5. Validations:

Check if CURRENCY_CODE is valid.
Check if SET_OF_BOOKS_ID is valid.
Check if BUDGET_ENTITY_NAME (budget organization) is valid.

6. Some important columns that need to be populated in the interface tables:

GL_BUDGET_INTERFACE:

BUDGET_NAME NOT

BUDGET_ENTITY_NAME

CURRENCY_CODE

FISCAL_YEAR

UPDATE_LOGIC_TYPE

BUDGET_ENTITY_ID

SET_OF_BOOKS_ID

CODE_COMBINATION_ID

BUDGET VERSION ID

PERIOD_TYPE

DR_FLAG

STATUS

ACCOUNT_TYPE

PERIOD1_AMOUNT through PERIOD60_AMOUNT

SEGMENT1 through SEGMENT30

GL daily conversion rates

This interface lets you load the rates automatically into General Ledger.

1. Pre-requisites:

Currencies

Conversion rate Types

2. Interface tables:

GL DAILY RATES INTERFACE

3. Base tables:

GL DAILY RATES

GL_DAILY_CONVERSION_TYPES

4. Concurrent Program:

You do not need to run any import programs. The insert, update, or deletion of rates in GL_DAILY_RATES is done automatically by database triggers on the GL_DAILY_RATES_INTERFACE. All that is required is to develop program to populate the interface table with daily rates information.

5. Validations:

Check

if

FROM CURRENCY and TO CURRENCY are valid.

Check if USER_CONVERSION_TYPE is valid.

6. Some important columns that need to be populated in the interface tables:

GL_DAILY_RATES_INTERFACE:

FROM CURRENCY

TO CURRENCY

FROM CONVERSION DATE

TO_CONVERSION_DATE
USER_CONVERSION_TYPE
CONVERSION_RATE
MODE_FLAG (D= Delete, I = Insert, U = Update)
INVERSE CONVERSION RATE

Customer conversion

Customer Interface helps you create customers in Oracle Applications.

1. Interface tables:

RA_CUSTOMERS_INTERFACE_ALL
RA_CUSTOMER_PROFILES_INT_ALL
RA_CONTACT_PHONES_INT_ALL
RA_CUSTOMER_BANKS_INT_ALL
RA_CUST PAY METHOD INT ALL

2. Base tables:

RA_CUSTOMERS
RA_ADDRESSES_ALL
RA_CUSTOMER_RELATIONSHIPS_ALL
RA_SITE_USES_ALL

3. Concurrent program:

Customer Interface

4. Validations:

Check if legacy values fetched are valid.

Check if customer address site is already created.

Check if customer site use is already created.

Check is customer header is already created.

Check whether the ship_to_site has associated bill_to_site

Check whether associated bill to site is created or not.

Profile amounts validation:

Validate cust_account_id, validate customer status.

Check if the location already exists in HZ LOCATIONS. If does not exist, create new location.

5. Some important columns that need to be populated in the interface tables:

RA CUSTOMERS INTERFACE ALL:

ORIG_SYSTEM_CUSTOMER_REF

SITE_USE_CODE

ORIG SYSTEM ADDRESS REF

INSERT_UPDATE_FLAG (I = Insert, U = Update)

CUSTOMER NAME

CUSTOMER_NUMBER

CUSTOMER_STATUS

PRIMARY SITE USE FLAG

LOCATION

ADDRESS1

ADDRESS2

ADDRESS3

ADDRESS4

CITY

STATE

PROVINCE

COUNTY

POSTAL CODE

COUNTRY

CUSTOMER_ATTRIBUTE1

CUSTOMER_ATTRIBUTE2

CUSTOMER_ATTRIBUTE3

CUSTOMER ATTRIBUTE4

CUSTOMER_ATTRIBUTE5

LAST UPDATED BY

LAST_UPDATE_DATE

CREATED_BY

CREATION DATE

ORG ID

CUSTOMER_NAME_PHONETIC

RA_CUSTOMER_PROFILES_INT_ALL:

INSERT_UPDATE_FLAG

ORIG_SYSTEM_CUSTOMER_REF

ORIG SYSTEM ADDRESS REF

CUSTOMER PROFILE CLASS NAME

CREDIT HOLD

LAST_UPDATED_BY

LAST UPDATE DATE

CREATION_DATE

CREATED BY

ORG_ID

RA CONTACT PHONES INT ALL:

ORIG_SYSTEM_CONTACT_REF

ORIG_SYSTEM_TELEPHONE_REF

ORIG_SYSTEM_CUSTOMER_REF

ORIG_SYSTEM_ADDRESS_REF

INSERT_UPDATE_FLAG

CONTACT_FIRST_NAME

CONTACT_LAST_NAME

CONTACT TITLE

CONTACT_JOB_TITLE

TELEPHONE

TELEPHONE EXTENSION

TELEPHONE_TYPE

TELEPHONE AREA CODE

LAST_UPDATE_DATE
LAST_UPDATED_BY
LAST_UPDATE_LOGIN
CREATION_DATE
CREATED_BY
EMAIL_ADDRESS
ORG ID

• Customer API

Trading Community Architecture (TCA) is an architecture concept designed to support complex trading communities. These APIs utilize the new TCA model, inserting directly to the HZ tables.

API Details:

1. Set the organization id

Exec dbms_application_info.set_client_info('204');

2. Create a party and an account

HZ_CUST_ACCOUNT_V2PUB.CREATE_CUST_ACCOUNT()

HZ_CUST_ACCOUNT_V2PUB.CUST_ACCOUNT_REC_TYPE

HZ_PARTY_V2PUB.ORGANIZATION_REC_TYPE

HZ_CUSTOMER_PROFILE_V2PUB.CUSTOMER_PROFILE_REC_TYPE

3. Create a physical location

HZ_LOCATION_V2PUB.CREATE_LOCATION()

HZ_LOCATION_V2PUB.LOCATION_REC_TYPE

4. Create a party site using party_id you get from step 2 and location_id from step 3.

HZ_PARTY_SITE_V2PUB.CREATE_PARTY_SITE()

HZ PARTY SITE V2PUB.PARTY SITE REC TYPE

5. Create an account site using account_id you get from step 2 and party_site_id from step 4.

HZ_CUST_ACCOUNT_SITE_V2PUB.CREATE_CUST_ACCT_SITE()

HZ_CUST_ACCOUNT_SITE_V2PUB.CUST_ACCT_SITE_REC_TYPE

6. Create an account site use using cust acct site id you get from step 5 ans site use code = 'BILL TO'.

HZ_CUST_ACCOUNT_SITE_V2PUB.CREATE_CUST_SITE_USE()

HZ_CUST_ACCOUNT_SITE_V2PUB.CUST_SITE_USE_REC_TYPE

HZ CUSTOMER PROFILE V2PUB.CUSTOMER PROFILE REC TYPE

6. Base table:

HZ PARTIES

HZ_PARTY_SITES

HZ_LOCATIONS

HZ CUST ACCOUNTS

HZ_CUST_SITE_USES_ALL

HZ CUST ACCT SITES ALL

HZ_PARTY_SITE_USES

7. Validations:

Check if legacy values fetched are valid.

Check if customer address site is already created.

Check if customer site use is already created.

Check is customer header is already created.

Check whether the ship_to_site has associated bill_to_site

Check whether associated bill_to_site is created or not.

Profile amounts validation:

Validate cust_account_id, validate customer status.

Check if the location already exists in HZ_LOCATIONS. If does not exist, create new location.

For detailed explanation refer to the below article:

 $\frac{http://www.erpschools.com/Apps/oracle-applications/articles/financials/Receivables/Customer-TCA-Architecture-and-API/index.aspx$

* Lockbox interface

AutoLockbox lets us automatically process receipts that are sent directly to the bank instead of manually feeding them in Oracle Receivables.

AutoLockbox is a three step process:

- 1. *Import:* During this step, Lockbox reads and formats the data from your bank file into interface table AR_PAYMENTS_INTERFACE_ALL using a SQL *Loader script.
- 2. *Validation:* The validation program checks data in this interface table for compatibility with Receivables. Once validated, the data is transferred into QuickCash tables (AR_INTERIM_CASH_RECEIPTS_ALL and AR_INTERIM_CASH_RCPT_LINES_ALL).
- 3. Post QuickCash: This step applies the receipts and updates your customer's balances.

1. Pre-Requisites:

Banks

Receipt Class

Payment Method

Receipt Source

Lockbox

Transmission format

AutoCash Rule sets

2. Interface tables:

AR PAYMENTS INTERFACE ALL(Import

data from bank file)

AR_INTERIM_CASH_RECEIPTS_ALL

AR_INTERIM_CASH_RCPT_LINES_ALL (Validate data in interface table and place in quick cash tables)

3. Base Tables:

AR CASH RECEIPTS

AR RECEIVABLES APPLICATIONS

AR ADJUSTMENTS

AR DISTRIBUTIONS ALL

AR_PAYMENT_SCHEDULES_ALL

4. Concurrent program:

Lockbox

5. Validations:

Check for valid record type, transmission record id.

Validate sum of the payments within the transmission.

Identify the lockbox number (no given by a bank to identify a lockbox).

6. Some important columns that need to be populated in the interface tables:

AR_PAYMENTS_INTERFACE_ALL:

STATUS

RECORD_TYPE

LOCKBOX_NUMBER

BATCH NAME

TRANSIT_ROUTING_NUMBER

ACCOUNT

CHECK_NUMBER

REMITTANCE_AMOUNT

DEPOSIT_DATE

ITEM_NUMBER

CURRENCY_CODE

DEPOSIT_TIME

❖ Vendor conversion/interface

This interface is used to import suppliers, supplier sites and site contacts into Oracle applications.

1. Pre-requisites setup's required:

Payment terms

Pay Groups

CCID

Supplier classifications

Bank Accounts

Employees (if employees have to set up as vendors)

2. Interface tables:

AP_SUPPLIERS_INT

AP_SUPPLIER_SITES_INT

AP_SUP_SITE_CONTACT_INT

3. Base Tables:

PO VENDORS

PO_VENDOR_SITES_ALL

PO_VENDOR_CONTACTS

4. Interface programs:

Supplier Open Interface Import

Supplier Sites Open Interface Import

Supplier Site Contacts Open Interface Import

5. Validations:

Check if vendor already exists

Check if vendor site already exists Check if site contact already exists Check if term is defined.

6. Some important columns that need to be populated in the interface tables:

AP SUPPLIERS INT:

VENDOR_NUMBER, VENDOR_NAME, VENDOR_TYPE, STATE_REPORTABLE, FED_REPORTABLE, NUM_1099, TYPE_1099, PAY_GROUP_LOOKUP_CODE, VENDOR_ID is auto generated.

AP_SUPPLIER_SITES_INT:

VENDOR_SITE_ID, ORG_ID, VENDOR_SITE_CODE, INACTIVE_DATE, PAY_SITE, PURCHASING_SITE, SITE_PAYMENT_TERM, ADDRESS1, ADDRESS2.ADDRESS3, CITY, STATE, COUNTRY, ZIP, PH_NUM, FAX_NUMBER, TAX_REPORTING_SITE_FLAG.

AP SUP SITE CONTACTS INT:

VENDOR_ID, VENDOR_SITE_ID, FIRST_NAME, LAST_NAME, AREA_CODE, PHONE, EMAIL, ORG_ID

