
Getting Started 

Oracle FLEXCUBE Universal Banking 

Release 12.0 

                              [May] [2012] 

Oracle Part Number E51465-01 


 

 1-1 

Getting Started 

Table of Contents 
1. PREFACE ........................................................................................................................................................ 1-1 

1.1 AUDIENCE .................................................................................................................................................. 1-1 
1.2 RELATED DOCUMENTS ............................................................................................................................... 1-1 
1.3 CONVENTIONS ............................................................................................................................................ 1-2 

2. INTRODUCTION ........................................................................................................................................... 2-1 

2.1 HOW TO USE THIS GUIDE ........................................................................................................................... 2-1 

3. GETTING STARTED ..................................................................................................................................... 3-1 

3.1 WHAT IS OPEN DEVELOPMENT ................................................................................................................... 3-1 
3.2 WHAT IS NEEDED TO WORK WITH OPEN DEVELOPMENT ........................................................................... 3-1 

4. INSTALLATION ............................................................................................................................................. 4-1 

5. FUNCTION ID ................................................................................................................................................ 5-1 

5.1 CLASSIFICATIONS ....................................................................................................................................... 5-1 
5.2 ACTIONS AND APPLICABILITY .................................................................................................................... 5-2 

5.2.1 Actions ............................................................................................................................................... 5-2 
5.2.2 Applicability ....................................................................................................................................... 5-3 

6. DEVELOPMENT CYCLE ............................................................................................................................. 6-1 

7. FUNCTION ID SPECIFICATION SHEET .................................................................................................. 7-1 

7.1 PREPARATION CHECK LIST ......................................................................................................................... 7-1 
7.2 BASIC ......................................................................................................................................................... 7-1 
7.3 PREFERENCES ............................................................................................................................................. 7-2 
7.4 DATA SOURCE ............................................................................................................................................ 7-3 
7.5 DATA SOURCE COLUMNS ........................................................................................................................... 7-4 
7.6 LOV ........................................................................................................................................................... 7-4 
7.7 DATA BLOCK .............................................................................................................................................. 7-5 
7.8 BLOCK FIELDS ............................................................................................................................................ 7-6 
7.9 SCREENS ..................................................................................................................................................... 7-7 
7.10 FIELD SETS ................................................................................................................................................. 7-8 
7.11 CALL FORM ................................................................................................................................................ 7-9 
7.12 SUMMARY ................................................................................................................................................ 7-10 

8. GENERATED UNITS ..................................................................................................................................... 8-1 

9. SCREEN RUNTIME DATA FLOW ............................................................................................................. 9-1 

10. RESOURCES ............................................................................................................................................. 10-1 

11. APPENDICES ............................................................................................................................................ 11-1 

11.1 PREPARATION CHECK LIST ....................................................................................................................... 11-1 
11.2 BASIC ....................................................................................................................................................... 11-1 
11.3 PREFERENCES ........................................................................................................................................... 11-2 
11.4 DATA SOURCE .......................................................................................................................................... 11-3 
11.5 DATA SOURCE COLUMNS ......................................................................................................................... 11-5 
11.6 LOV ......................................................................................................................................................... 11-7 
11.7 DATA BLOCK ............................................................................................................................................ 11-7 
11.8 BLOCK FIELDS .......................................................................................................................................... 11-9 
11.9 SCREENS ................................................................................................................................................. 11-14 
11.10 FIELD SETS ......................................................................................................................................... 11-16 


 

 1-2 

11.11 CALL FORM ........................................................................................................................................ 11-17 
11.12 SUMMARY .......................................................................................................................................... 11-17 


 

 1-1 

1. Preface 

This document describes the concepts and helps reader to get started using Rapid Application 
Development (Open Development) web based development tool, to develop FLEXCUBE UBS 
user interface screens. 

1.1 Audience 

The Open Development getting started book is intended for the FLEXCUBE Application 
Developers who perform the following tasks with Extensible Open Development: 

 Develop the new screen ( also called as function ID) 

 To modify the existing screen 

 Bug Fixing the existing screen 

To Use this manual, you need conceptual and working knowledge of the below: 

Proficiency Resources 

FLEXCUBE Functional Architecture Training programs from Oracle Financial 
Software Services. 

FLEXCUBE Technical Architecture Training programs from Oracle Financial 
Software Services. 

FLEXCUBE Object Naming conventions Development Overview Guide 

Working knowledge of Web based 
applications 

Self Acquired 

Working knowledge of Oracle Database Oracle Documentations 

Working knowledge of PLSQL developer Respective vendor documents 

Working knowledge of PLSQL & SQL 
Language 

Self Acquired 

Working knowledge of XML files Self Acquired 

1.2 Related Documents 

For more information on Open Development development, see these resources: 

 Development Overview Guide 

 Reference 

 FCUBS-FD05-03-01-DDL-Reference 

 FCUBS-FD05-04-01-TrAX-Reference 


 

 1-2 

1.3 Conventions 

The following text conventions are used in this document: 

Convention Meaning 

 

boldface  Boldface type indicates graphical user interface elements (for 
example, menus and menu items, buttons, tabs, dialog controls), 
including options that you select. 

italic  italic type indicates book titles, emphasis, or placeholder variables 
forwhich you supply particular values. 

monospace  Monospace type indicates language and syntax elements, directory 
and File name, URLs, text that appears on the screen, or text that 
you enter. 

 
Indicates important information 

 


 

 2-1 

2. Introduction 

2.1 How to Use this Guide 

The information in this guide includes: 

 Chapter 2,  “Introduction” 

 Chapter 3,  “Getting started” 

 Chapter 4,  “Installation” 

 Chapter 5,  “Function ID” 

 Chapter 6,  “Development cycle” 

 Chapter 7,  “Function ID specification Sheet” 

 Chapter 8,  “generated  units” 

 Chapter 9,  “Screen runtime  data flow” 

 Chapter 10,  “Resources” 

 


 

 3-1 

3. Open Development Getting started 

3.1 What is Open Development 

Rapid Application Development (Open Development) is the Web based tool that is intended to 
develop the FLEXCUBE UBS screens and other components. It is the Integration Development 
Environment for the FLEXCUBE Application Development. 

Open Development is used for the following purpose: 

 Develop the Function ID and Deploy into Target environment 

 Develop the Web service related files for a Function ID 

 Develop the Notification Open Development xml and Notification Triggers 

 Develop the Function ID to integrate the BIP report  

 To modify the layouts of graphical components 

 To extend the Function ID for business purpose ( customers/partners) 

3.2 What is Needed to Work with Open Development 

 Open Development tool installed and URL to be accessible 

 Target FLEXCUBE application development environment 


 

 4-1 

4. Open Development Installation 

Refer FCUBS-FD05-02-02-Open Development-Installation and Setup for installation and setup 

of project/release details 

Typically Open Development environments are shared by multiple Application developers. 

 


 

 5-1 

5. Function ID  

Function ID (screen) forms the basic block of FLEXCUBE UBS software. Understanding various 
function ID types helps developer to choose appropriate parameters during Open Development 
development.  

5.1  Classifications 

FLEXCUBE Host function IDs and Branch function IDs are classified in two ways: 

 Routing Type for Host and Branch screens 

 This classification can be retrieved from factory shipped information routing type that 
define the FLEXCUBE Application Menu structure. 

Routing Type Type 

R Report 

M Maintenance 

X Extensible 

B Batch 

O Online 

L ELCM screens 

null Miscellaneous 

 

 Third character of Host screen Function ID depicts the type of function ID 

 

Third character Type 

D Detail 

S Summary 

R Report 

C Call form 

N Notification 

A Authorization  


 

 5-2 

Example: 

 STDCIF    - Detailed screen 

 STSCIF    – Summary screen 

 ACRJRNAL  – Report Screen 

 CONCUSAD  - Notification of customer address on core module 

 1010     – Web Branch screen 

5.2 Actions and Applicability 

FLEXCUBE Function ID can send the following action request to database. Depending upon the 
function ID type, certain actions applicable and others restricted. 

5.2.1 Actions  

Action Purpose 

New To Create the New record at Data sources. 

Copy To copy the Non Primary key data to another record 

Delete To Delete the record before authorization 

Close To mark record closed ( after authorization ) 

Unlock To amend/modify the record, unlock request sent to FLEXCUBE, followed by 
Save. 

Reopen To re-open the closed record 

Print To Print the data  

Save To Save the data entered in form. 

Authorize To Authorize the record. 

Reverse To Reverse the transactions/contracts 

Rollover To Rollover the transactions/contracts 

Confirm To confirm certain transactions 

Liquidate To Liquidate the contracts 

Hold To Hold the contracts for further actions at later time 

Template To create as template 

View To View the certain details/messages 

Generate To generate certain messages 

Enter Query To Enter Query  


 

 5-3 

Action Purpose 

Execute 
Query 

To Execute Query 

5.2.2 Applicability 

Action Maintenance Online 

New Yes Yes 

Copy Yes Yes 

Delete Yes Yes 

Close Yes  

Unlock Yes Yes 

Reopen Yes  

Print Yes Yes 

Save Yes Yes 

Authorize Yes Yes 

Reverse  Yes 

Rollover  Yes 

Confirm  Yes 

Liquidate  Yes 

Hold  Yes 

Template  Yes 

View  Yes 

Generate  Yes 

Enter Query Yes  

Execute Query Yes  

 

 


 

 6-1 

6. Open Development development cycle 

 

Open Development Function ID development consists of the below broad steps.  For detailed 
procedures, refer the Resources section. 

 


 

 7-1 

7. Open Development Function ID Specification Sheet 

From Functional specification/BRD, application developer can write technical specification, to 
develop the screen. This section describes the sample specification sheet for reader to get 
started. 

Refer the appendices A for sample specification sheet. 

 Refer the FCUBS-FD05-02-01-Open Development-Reference guide to understand every 
specification attributes that are given here. Refer the appendicle A for sample sheet. 

7.1 Preparation Check List 

Specification Data 

Tables /Views created in Database? (Yes/No) 

Tables /Views should be created in Database 

 

Primary Key populated at STTB_PK_COLS ? (Yes/No) 

Primark Key details should be defined in STTB_PK_COLS. The data can 
be inserted using Oracle DML commands. 

 

Column Name population at CSTB_DATA_DICTIONARY done? 
(Yes/No) 

Column names  should be defined in CSTB_DATA_DICTIONAY. The 
data can be inserted using Oracle DML commands. 

 

Label descriptions populated at CSTB_LABELS? (Yes/No) 

Label descriptions need to be populated at CSTB_LABELS for a given 
language that screen is developed. Default language to be used for 
screen is English. 

 

Database Schema name linked with Open Development tool? 

Your Open Development tool needs to be configured with the Oracle 
FLEXCUBE Application Database schema where the tables/views 
created. 

 

7.2 Basic 

Specification Data 

Action: 

Pick Action: 

 New 

 Load 

 


 

 7-2 

Specification Data 

Function Type: 

Pick Function Type: 

 Parent 

 Child 

 

Function Category 

Pick the Category: 

 Maintenance 

 Report 

 Transaction 

 Summary 

 Others 

 

Function ID 

Enter Function ID 

 

Save XML Path: 

Provide your local machine path to save Open Development XML that would 
be generated. 

 

Parent Function: 

Provide Parent Open Development XML name in case you develop Child 
“Function Type” 

 

Parent Xml: 

Provide Parent Open Development XML path case you develop Child 
“Function Type” 

 

Header Template: 

Pickup the Header Template: 

 None (Default) 

 Process 

 

Footer Template: 

Pickup Footer template: 

 Maint Audit 

 Maint Process 

 Process 

 

7.3  Preferences 

 


 

 7-3 

Specification Data 

Module? 

Specify Module code 

 

Head office function? 

Is it Head office function 

 

Auto Authorization? 

Applicable for maintenance 

 

Logging required? 

Flag to enable/disable logging at Gateway layer. 

 

Tanking Modifications? 

Should Tanking feature needs to be enabled. 

 

Field log required? 

Should you required field level audit logs (in FLEXCUBE – STTB_FIELD_LOG) 

 

7.4 Data Source 

Repeat the below table for every Data source added 

Specification Data 

Data source name 

Fill up the Data source name. Follow the FLEXCUBE naming conventions for 
data source entities 

 

Is it Master? 

When multiple data sources used in a screen, one has to be Mater type. 
Accordingly select Yes/No 

 

Relation type? 

This defines detail to parent relationships when multiple data sources used. 
Define one of the below accordingly 

 One to One 

 One to Man 

 

Is it Multi Record data source? 

This defines if multiple records to be shown on screen.  

 

Parent? 

This defines the parent data source for this multiple record data source. 

 


 

 7-4 

Specification Data 

Relation? 

This defines the relation KEYs between the data sources. It refers the 
columns use to join tables.  

 

Where clause? 

Specify where clause 

 

Default order by? 

Specify Default Order by clause 

 

Type of Data source? 

Pick 

 Normal 

 Query 

 InOnly 

 Summary 

 

PK Cols 

This should get defaulted. Otherwise, specify in tilde separated format. 

 

PK Types 

This should get defaulted. Otherwise, specify in tilde separated format. 

 

7.5 Data Source Columns 

Repeat the below table for every column under every Data Block added 

Specification Data 

Column Name 

Specify the column name 

 

Max Length 

It is optional to change Max length to input at field. 

 

7.6 LOV 

Repeat the below table for every LOV added 

Specification Data 

LOV Name 

Specify LOV name. 

 


 

 7-5 

Specification Data 

LOV Query 

Specify LOV Query 

 

7.7 Data Block 

Repeat the below table for every Data Block added 

Specification Data 

Block Name 

Specify block name. Follow naming convention. 

 

Block Title 

Specify Block Title. 

 

Parent 

Specify the Parent Block incase if this is multi record detail block 

 

Relation Type 

Pick  

 One to One 

 One to Many 

 

XSD Node 

Specify the name to be used in XSD for Web service types. Follow the naming 
convention 

 

Block Type 

Pick: 

 Control 

 Normal 

 Summary 

 

Multi Record 

Pick Yes/No. 

 

Master Block 

Pick Yes/No 

 


 

 7-6 

Specification Data 

Data sources to be added 

Link the data source with this data block. 

 

7.8 Block Fields 

Repeat the below table for every field under every Data block added. Block properties edit is 
optional step. User can add/delete the feature that impacts the specification in below table. 

Specification Data 

Field Name 

Specify the field name 

 

XSD Node 

Change XSD name if required  

 

LOV Name (if applicable) 

Attach LOV if required 

 

Field Size 

Change Field input size if needed 

 

Default Value 

Specify the Default Value if required 

 

Related Block 

Specify this field incase amount that requires currency formatting 

 

Related Field 

Specify this field incase amount that requires currency formatting 

 

For event type fields, the below can be specified. 

Specification Data 

Event name 

Pick predefined JavaScript events 

 

Function Name 

Pick/specify Function name associated in javascript. 

 

Event Type 

Event type associated with Button: 

 Normal 

 


 

 7-7 

Specification Data 

 Call form 

 Sub function 

 Sub Screen 

Button Screen 

Specify the Screen name if call form applicable 

 

Call form Name 

Fill this if event type is call form. 

 

Screen Name 

Fill screen name if event type is call form or subscreen 

 

7.9 Screens 

Screens are organized  

 
 

 

Repeat the below table for every Screens added 

Specification Data 

Screen Name 

Define screen name 

 


 

 7-8 

Specification Data 

Screen Title: 

Specify the screen title 

 

Screen Size: 

Pick 

 Small 

 Medium 

 Large 

 

Exit Button type: 

Pick 

 Default Cancel 

 Default Ok Cancel 

 Default Ok Reject Cancel 

 

Is it Main screen? 

Pick Yes/No 

 

Repeat the below table for every Tabs added 

Specification Data 

Screen name 

Link screen name with the Tab Name 

 

Tab Name 

Specify the Tab name. Follow naming convention 

 

Repeat the below table for every Sections added 

Specification Data 

Section Name 

Specify the section Name 

 

Partition Names 

Define partition names. If applicable ad sub partition number. 

 

7.10 Field Sets 

Repeat the below table for every Field sets added 

Specification Data 


 

 7-9 

Specification Data 

Fieldset Name 

Specify Field set name 

 

Screen Name 

Specify the already defined Screen name 

 

Data Block 

Specify the already defined Data block 

 

Multi Record 

Pick Yes/No 

 

View Type 

Pick single/Multiple 

 

Screen Portion 

 Pick 

 Header 

 Body  

 Footer 

 

Tab Name 

Specify the already defined Tab name 

 

Section Name 

Specify the already defined Section Name 

 

Partition Name 

Specify the already defined Partition name 

 

FieldSet Fields: 

Add data block fields that you wish to appear in given 
<Screen.Tab.Section.Partition> 

Also select Sub partition if applicable 

 

7.11 Call Form 

Repeat the below table for every Call form added 

Specification Data 

Function ID 

Link the call form name  

 


 

 7-10 

Specification Data 

Parent Block 

Link the parent block defined 

 

Parent Data source 

Link the parent data source defined 

 

Relation 

Define the relation 

 

Relation Type: 

Pick  

 One to One 

 One to Many 

 

7.12 Summary 

Specification Data 

Data Block  

Link the Data block defined 

 

Data Source 

Link the data source defined 

 

Summary Type 

Pick 

 Summary 

 Query 

 Bulk Authorization 

 Upload 

 

DataBlock fields 

Add data block fields and specify if this need to be queriable field. 

 

 


 

 8-1 

8. Open Development generated units 

Open Development generates the following type of files: 

File Type File extensions Category Deployment 
Layer 

Open Development 
XML  

<functioned>_Open 
Development.xml 

Development 
file 

Not Applicable 

UI XML <functioned>.xml Run time Application 
Server 

Java Script *.js Run time Application 
Server 

Database INC files *.INC Run time Database  

Database  spec 
and body 

*.spc, *.sql Run time Database 

Refer the complete check list and detailed deployment steps in Open Development tools 
reference guide. 

 


 

 9-1 

9. Open Development Screen runtime data flow 

FLEXCUBE at runtime works with two kind of XML between client browser and application server 
layers: 

 UI XML 

This is the User interface definition XML file which is generated by Open Development 
tool. UI XML would have the definition of graphical elements like data block, screens, 
fields etc.  

 Data XML 

This is the runtime FLEXCUBE data structure XML used for HTTP request and response. 
This structure is defined at various code lines like JS files, FLEXCUBE frameworks, 
database spec and bodies. 

The below diagram explains the flow of the above XMLs during the FLEXCUBE application user 
operations: 

 


 

 10-1 

10. Resources 

Refer the below resources to gain further working knowledge with Open Development tool. 

 

To Do Resources 

Open Development tool installation 

 

Installation and Setup 

Open Development complete reference guide Reference 

Open Development screen development step by step 
procedure 

Function ID Development 

Open Development web service development Web Service Development 

BIP report integration with Open Development screen BIP Report Integration 

Outbound Notification trigger development Notification Development 

Extensibility Getting started Getting started 

Extensibility Reference guide 

 

Extensibility Reference 
Guide 

Extensibility use case development examples Extensibility By Example 


 

 11-1 

11. Appendices 

This section documents the specification for STDACPER function ID 

11.1 Preparation Check List 

 

Specification Data 

Tables /Views created in Database? (Yes/No) 

Tables /Views should be created in Database 

Yes 

Primary Key populated at STTB_PK_COLS ? (Yes/No) 

Primark Key details should be defined in STTB_PK_COLS. The data can be 
inserted using Oracle DML commands. 

Yes 

Column Name population at CSTB_DATA_DICTIONARY done? (Yes/No) 

Column names  should be defined in CSTB_DATA_DICTIONAY. The data can be 
inserted using Oracle DML commands. 

Yes 

Label descriptions populated at CSTB_LABELS? (Yes/No) 

Label descriptions need to be populated at CSTB_LABELS for a given language 
that screen is developed. Default language to be used for screen is English. 

Yes 

Database Schema name linked with Open Development tool? 

Your Open Development tool needs to be configured with the Oracle FLEXCUBE 
Application Database schema where the tables/views created. 

FCPB1121 

11.2 Basic 

Specification Data 

Action: 

Pick Action: 

 New 

 Load 

New 

Function Type: 

Pick Function Type: 

 Parent 

 Child 

Parent 


 

 11-2 

Specification Data 

Function Category 

Pick the Category: 

 Maintenance 

 Report 

 Transaction 

 Summary 

 Others 

Maintenance 

Function ID 

Enter Function ID 

STDACPER 

Save XML Path: 

Provide your local machine path to save Open 
Development XML that would be generated. 

D:\Open 
DevelopmentTool 

Parent Function: 

Provide Parent Open Development XML name in case 
you develop Child “Function Type” 

None 

Parent Xml: 

Provide Parent Open Development XML path case you 
develop Child “Function Type” 

None 

Header Template: 

Pickup the Header Template: 

 None (Default) 

 Process 

None 

Footer Template: 

Pickup Footer template: 

 Maint Audit 

 Maint Process 

 Process 

Main Audit 

11.3 Preferences 

Specification Data 

Module? 

Specify Module code 

Static 
Maintenance(ST) 

Head office function? No 


 

 11-3 

Specification Data 

Is it Head office function 

Auto Authorization? 

Applicable for maintenance 

No 

Logging required? 

Flag to enable/disable logging at Gateway layer. 

No 

Tanking Mofications? 

Should Tanking feature needs to be enabled. 

No 

Field log required? 

Should you required field level audit logs (in FLEXCUBE – 
STTB_FIELD_LOG) 

No 

11.4 Data Source 

Repeat the below table for every Data source added 

1). 

Specification Data 

Data source name 

Fill up the Data source name. Follow the FLEXCUBE naming 
conventions for data source entities 

STTM_FIN_CYCLE 

Is it Master? 

When multiple data sources used in a screen, one has to be 
Mater type. Accordingly select Yes/No 

Yes 

Relation type? 

This defines detail to parent relationships when multiple data 
sources used. Define one of the below accordingly 

 One to One 

 One to Many 

One to One 

Is it Multi Record data source? 

This defines if multiple records to be shown on screen.  

NO 

Parent? 

This defines the parent data source for this multiple record 
data source. 

None 


 

 11-4 

Specification Data 

Relation? 

This defines the relation KEYs between the data sources. It 
refers the columns use to join tables.  

None 

Where clause? 

Specify where clause 

None 

Default order by? 

Specify Default Order by clause 

None 

Type of Data source? 

Pick 

 Normal 

 Query 

 InOnly 

 Summary 

Normal 

PK Cols 

This should get defaulted. Otherwise, specify in tilde separated 
format. 

FIN_CYCLE 

PK Types 

This should get defaulted. Otherwise, specify in tilde separated 
format. 

VARCHAR2 

2). 

Specification Data 

Data source name 

Fill up the Data source name. Follow the 
FLEXCUBE naming conventions for data source 
entities 

STTM_PERIOD_CODES 

Is it Master? 

When multiple data sources used in a screen, one 
has to be Mater type. Accordingly select Yes/No 

No 

Relation type? 

This defines detail to parent relationships when 
multiple data sources used. Define one of the below 
accordingly 

 One to One 

One to Many 


 

 11-5 

Specification Data 

 One to Many 

Is it Multi Record data source? 

This defines if multiple records to be shown on 
screen.  

Yes 

Parent? 

This defines the parent data source for this multiple 
record data source. 

None 

Relation? 

This defines the relation KEYs between the data 
sources. It refers the columns use to join tables.  

None 

Where clause? 

Specify where clause 

None 

Default order by? 

Specify Default Order by clause 

None 

Type of Data source? 

Pick 

 Normal 

 Query 

 InOnly 

 Summary 

Normal 

PK Cols 

This should get defaulted. Otherwise, specify in tilde 
separated format. 

PERIOD_CODE~FIN_CYCLE 

PK Types 

This should get defaulted. Otherwise, specify in tilde 
separated format. 

VARCHAR2~VARCHAR2 

11.5 Data Source Columns 

Repeat the below table for every column under every Data Block added 

1). STTM_FIN_CYCLE 


 

 11-6 

Specification Data 

Column Name 

Specify the column name 

FIN_CYCLE 

Max Length 

It is optional to change Max length to input at field. 

9 

       

Specification Data 

Column Name 

Specify the column name 

FC_START_DATE 

Max Length 

It is optional to change Max length to input at field. 

7 

        

Specification Data 

Column Name 

Specify the column name 

DESCRIPTION 

Max Length 

It is optional to change Max length to input at field. 

105 

        

Specification Data 

Column Name 

Specify the column name 

FC_END_DATE 

Max Length 

It is optional to change Max length to input at field. 

7 

       2). STTM_PERIOD_CODES 

 

       Specification Data 

Column Name 

Specify the column name 

PERIOD_CODE 


 

 11-7 

       Specification Data 

Max Length 

It is optional to change Max length to input at field. 

3 

                    

Specification Data 

Column Name 

Specify the column name 

PC_START_DATE 

Max Length 

It is optional to change Max length to input at field. 

7 

        

Specification Data 

Column Name 

Specify the column name 

PC_END_DATE 

Max Length 

It is optional to change Max length to input at field. 

7 

        

11.6 LOV 

Repeat the below table for every LOV added 

Specification Data 

LOV Name 

Specify LOV name. 

None 

LOV Query 

Specify LOV Query 

None 

11.7 Data Block 

Repeat the below table for every Data Block added 

1). 

Specification Data 


 

 11-8 

Specification Data 

Block Name 

Specify block name. Follow naming convention. 

BLK_STTM_PERIOD_CODES 

Block Title 

Specify Block Title. 

None 

Parent 

Specify the Parent Block incase if this is multi 
record detail block 

None 

Relation Type 

Pick  

 One to One 

 One to Many 

One to One 

XSD Node 

Specify the name to be used in XSD for Web 
service types. Follow the naming convention 

Sttm-Period-Codes 

Block Type 

Pick: 

 Control 

 Normal 

 Summary 

Normal 

Multi Record 

Pick Yes/No. 

Yes 

Master Block 

Pick Yes/No 

No 

Data sources to be added 

Link the data source with this data block. 

STTM_PERIOD_CODES 

2). 

Specification Data 


 

 11-9 

Specification Data 

Block Name 

Specify block name. Follow naming convention. 

BLK_STTM_FIN_CYCLE 

Block Title 

Specify Block Title. 

None 

Parent 

Specify the Parent Block incase if this is multi record 
detail block 

None 

Relation Type 

Pick  

 One to One 

 One to Many 

One to One 

XSD Node 

Specify the name to be used in XSD for Web service 
types. Follow the naming convention 

Sttm-Fin-Cycle 

Block Type 

Pick: 

 Control 

 Normal 

 Summary 

Normal 

Multi Record 

Pick Yes/No. 

No 

Master Block 

Pick Yes/No 

Yes 

Data sources to be added 

Link the data source with this data block. 

STTM_FIN_CYCLE 

11.8 Block Fields 

Repeat the below table for every field under every Data block added. Block properties edit is 
optional step. User can add/delete the feature that impacts the specification in below table. 

1. BLK_STTM_FIN_CYCLE 

Specification Data 

Field Name FINCYCLE 


 

 11-10 

Specification Data 

Specify the field name 

XSD Node 

Change XSD name if required  

FINCYCLE 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

 

Specification Data 

Field Name 

Specify the field name 

FCSTARTDATE 

XSD Node 

Change XSD name if required  

FCSTARTDATE 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 

Related Field 

Specify this field incase amount that requires currency formatting 

 

None 


 

 11-11 

 

Specification Data 

Field Name 

Specify the field name 

DESCRIPTION 

XSD Node 

Change XSD name if required  

DESCRIPTION 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

 

Specification Data 

Field Name 

Specify the field name 

FCENDDATE 

XSD Node 

Change XSD name if required  

FCENDDATE 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 


 

 11-12 

Specification Data 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

 

Specification Data 

Field Name 

Specify the field name 

UDFFIELD 

XSD Node 

Change XSD name if required  

UDFFIELD 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

None 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

Event name 

Pick predefined javascript events 

onclick 

Function Name 

Pick/specify Function name associated in javascript. 

None 

Event Type 

Event type associated with Button: 

 Normal 

 Call form 

 Sub function 

 Sub Screen 

callform 

Button Screen 

Specify the Screen name if call form applicable 

CVS_MAIN 


 

 11-13 

Specification Data 

Call form Name 

Fill this if event type is call form. 

CSCUFVAL 

Screen Name 

Fill screen name if event type is call form or subscreen 

CSCUFVAL 

2. BLK_STTM_PERIOD_CODES 

 

Specification Data 

Field Name 

Specify the field name 

PERIODCODE 

XSD Node 

Change XSD name if required  

PERIODCD 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

            

Specification Data 

Field Name 

Specify the field name 

PCSTARTDATE 

XSD Node 

Change XSD name if required  

PCSTARTDATE 

LOV Name (if applicable) 

Attach LOV if required 

None 


 

 11-14 

Specification Data 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

             

Specification Data 

Field Name 

Specify the field name 

PCENDDATE 

XSD Node 

Change XSD name if required  

PCENDDATE 

LOV Name (if applicable) 

Attach LOV if required 

None 

Field Size 

Change Field input size if needed 

None 

Default Value 

Specify the Default Value if required 

None 

Related Block 

Specify this field incase amount that requires currency formatting 

 None 

Related Field 

Specify this field incase amount that requires currency formatting 

None 

11.9 Screens 

Repeat the below table for every Screens added 

Specification Data 

Screen Name CVS_MAIN 


 

 11-15 

Specification Data 

Define screen name 

Screen Title: 

Specify the screen title 

None 

Screen Size: 

Pick 

 Small 

 Medium 

 Large 

Medium 

Exit Button type: 

Pick 

 Default Cancel 

 Default Ok Cancel 

 Default Ok Reject Cancel 

Default Cancel 

Is it Main screen? 

Pick Yes/No 

Yes 

Repeat the below table for every Tabs added 

Specification Data 

Screen name 

Link screen name with the Tab Name 

CVS_Main 

Tab Name 

Specify the Tab name. Follow naming convention 

TAB_MAIN 

Repeat the below table for every Sections added 

Specification Data 

Section Name 

Specify the section Name 

SEC_SECTION1 

Partition Names 

Define partition names. If applicable ad sub partition number. 

PART1 

 

Specification Data 


 

 11-16 

Specification Data 

Section Name 

Specify the section Name 

SEC_SECTION2 

Partition Names 

Define partition names. If applicable ad sub partition number. 

PART1 

 

11.10 Field Sets 

Repeat the below table for every Field sets added 

Specification Data 

Fieldset Name 

Specify Field set name 

FST_FIELD1 

Screen Name 

Specify the already defined Screen name 

CVS_MAIN 

Data Block 

Specify the already defined Data block 

BLK_STTM_FIN_CYCLE 

Multi Record 

Pick Yes/No 

No 

View Type 

Pick single/Multiple 

Single 

Screen Portion 

Pick 

 Header 

 Body  

 Footer 

Body 

Tab Name 

Specify the already defined Tab name 

TAB_MAIN 

Section Name 

Specify the already defined Section Name 

SEC_SECTION1 

Partition Name 

Specify the already defined Partition name 

PART1 


 

 11-17 

Specification Data 

FieldSet Fields: 

Add data block fields that you wish to appear in given 
<Screen.Tab.Section.Partition> 

Also select Sub partition if applicable 

FINCYCLE 

FCSTARTDATE 

DESCRIPTION 

FCENDDATE 

11.11 Call Form 

Repeat the below table for every Call form added 

Specification Data 

Function ID 

Link the call form name  

CSCUFVAL 

Parent Block 

Link the parent block defined 

BLK_STTM_FIN_CYCLE 

Parent Data source 

Link the parent data source defined 

STTM_FIN_CYCLE 

Relation 

Define the relation 

None 

Relation Type: 

Pick  

 One to One 

 One to Many 

One to Many 

11.12 Summary 

Specification Data 

Data Block  

Link the Data block defined 

BLK_STTM_FIN_CYCLE 

Data Source 

Link the data source defined 

STTM_FIN_CYCLE 

Summary Type 

Pick 

 Summary 

 Query 

Summary 


 

 11-18 

Specification Data 

 Bulk Authorization 

 Upload 

DataBlock fields 

Add data block fields and specify if this need to be 
queriable field. 

FINCYCLE 

FCSTARTDATE 

DESCRIPTION 

FCENDDATE 

 


 

 

 
 

 
Getting Started 
[Mayl] [2012] 
Version 12.0 
 
Oracle Corporation 
World Headquarters 
500 Oracle Parkway 
Redwood Shores, CA 94065 
U.S.A. 
 
Worldwide Inquiries: 
Phone: +1.650.506.7000 
Fax: +1.650.506.7200 
www.oracle.com/ financial_services/ 
 
Copyright © [2012] Oracle Financial Services Software Limited. All rights reserved.  
 
No part of this work may be reproduced, stored in a retrieval system, adopted or transmitted in any form or by any means, 
electronic, mechanical, photographic, graphic, optic recording or otherwise, translated in any language or computer 
language, without the prior written permission of Oracle Financial Services Software Limited. 
 
Due care has been taken to make this document and accompanying software package as accurate as possible. However, 
Oracle Financial Services Software Limited makes no representation or warranties with respect to the contents hereof and 
shall not be responsible for any loss or damage caused to the user by the direct or indirect use of this document and the 
accompanying Software System. Furthermore, Oracle Financial Services Software Limited reserves the right to alter, 
modify or otherwise change in any manner the content hereof, without obligation of Oracle Financial Services Software 
Limited to notify any person of such revision or changes.  
 
All company and product names are trademarks of the respective companies with which they are associated. 

 


	1. Preface
	1.1 Audience
	1.2 Related Documents
	1.3 Conventions

	2. Introduction
	2.1 How to Use this Guide

	3. Open Development Getting started
	3.1 What is Open Development
	3.2 What is Needed to Work with Open Development

	4. Open Development Installation
	5. Function ID
	5.1  Classifications
	5.2 Actions and Applicability
	5.2.1 Actions
	5.2.2 Applicability


	6. Open Development development cycle
	7. Open Development Function ID Specification Sheet
	7.1 Preparation Check List
	7.2 Basic
	7.3  Preferences
	7.4 Data Source
	7.5 Data Source Columns
	7.6 LOV
	7.7 Data Block
	7.8 Block Fields
	7.9 Screens
	7.10 Field Sets
	7.11 Call Form
	7.12 Summary

	8. Open Development generated units
	9. Open Development Screen runtime data flow
	10. Resources
	11. Appendices
	11.1 Preparation Check List
	11.2 Basic
	11.3 Preferences
	11.4 Data Source
	11.5 Data Source Columns
	11.6 LOV
	11.7 Data Block
	11.8 Block Fields
	11.9 Screens
	11.10 Field Sets
	11.11 Call Form
	11.12 Summary


