

LOV's Changes for handling high volumes

Oracle FLEXCUBE Universal Banking

Release 14.6.2.0.0

Part No. F72916-01

[November] [2022]

Table of Contents

1	Preface	2
2	Introduction	2
3	List of Values	2
3.1	Exact Fetch:	2
3.2	Is Mandatory.....	4
3.3	Minimum Search Character Length	4
4	Summary Query performance Enhancements.....	8
4.1	Criteria Based Search	9
4.2	Minimum number of Search Characters	9
4.3	Lov Details.....	9

1 Preface

This document describes the LOVs Defining for handling the high volume data using Oracle FLEXCUBE Development Workbench for Universal Banking.

2 Introduction

This Document explains the steps to Definition/Modification of LOVs for handling high volume data using the Oracle FLEXCUBE Development Workbench for Universal Banking

3 List of Values

Oracle FLEXCUBE Development Workbench provides the developer with a user friendly console for defining a LOV's of FCUBS handling the high volume data with following parameters
Following parameters/features are introduced for handling such LOVs.

- Exact fetch
- Is Mandatory
- Minimum no of Search Character

3.1 Exact Fetch:

If the Block field is of display type LOV, developer can choose the exact fetch parameter for search optimization (in High Volume).

If **exact fetch** parameter is selected, user has to provide the exact values of the field as it is present in Database; otherwise system will throw the error message as invalid value.

Wildcard Searches are not permitted

For Example: Entering 98712 in Account Number field will fetch value only if an account with that particular number exist .In Normal case all account numbers beginning with the search pattern would be retrieved

Function Generation

Action: Load | Function Type: Parent | Function Category: Transaction

Function Id: FTDTRONL | Parent Function: | Header Template: None

Save XML Path: Z:\EXE\CFLEX | Parent Xml: | Footer Template: None

Block Field Properties

Field Name: CRACC | Data Type: Varchar2 | Pop Up Edit Req:

Field Label: LBL_CRACC | DataSource: FTTBS_CONTRACT_MAST | Required:

XSD Tag: CRACC | Max Length: 20 | Visible:

Display Type: Low | Item Type: Database Item | Column Name: CR_ACCOUNT | Input by LOV Only:

Parent Field: | Default Value: | Calendar Text:

Related Block: | Preview Value: | Select Multiple:

Related Field: | Accesskey Code: | Uppercase Only:

TextArea Rows: | TextArea Cols: | LOV Validation Req:

Min.Val: | Max.Val: | Not Req In Xsd:

Max Decimals: | Mask Id: | Report Parameter:

LOV Name: LOV_CR_ACCOUNT | Off Line LOV Name: | Read Only:

Fieldset Name: FST_CREDIT | Image Source: | Exact Fetch:

CLASSID: |

Custom Attributes | Events | Bind Variables | Return Fields

Attribute Name	Attribute value	Active

Select Fields -- Webpage Dialog

FieldsBrowser

Asc | Desc

Find Field: |

- FUNCTION_ID
- LBL_FUNCTION_ID
- REC_KEY
- LBL_REC_KEY
- FIELD_NAME
- LBL_FIELD_NAME
- FIELD_VAL
- LBL_FIELD_VAL
- DATA_TYPE
- VAL_TYPE

Field Name: FUNCTION_ID | Field Type: Hidden | Horizontal FldSet Req:

Label Code: | Label Link: | Options: |

Option Link: | Required: | Select Multiple:

LOV Name: | Popup Edit Req: | Auth Screen:

Image Src: | Alt Image: | Popup Edit: | LOV Over: |

Datasource: UDTBS_FUNC_UDF_UF | CLASSID: | Datatype: VARCHAR2

Max Length: | Value: | Default Value: | Col Heading: FUNCTION_ID

AcsKeyCd: | Related Field: | DataField: FUNCTION_ID

Related Field: | Input Only by LOV: | MASK: | Calendar Text:

XSD Tag: |

Summary

Query: | Result: | Advanced: | Legends: | Exact Fetch Req:

Service Call

Service Call Required?: | Service Name: | Operation: | Request Type: Full

Events | Custom Att | Add DB C | Add Label

3.2 Is Mandatory

This parameter should be specified during definition of LOV in ODT.

If this parameter is selected, then total wild card search (by providing blank or % in reduction fields) won't be allowed on fields where the particular LOV is attached.

In LOV definition screen, **is mandatory** option would be enabled for all Reduction Fields. This feature is not available for Global LOVs.

3.3 Minimum Search Character Length

If '**is mandatory**' is selected as yes for any reduction field, ODT will ask for minimum search character length. By default the value is 3.

If field is mandatory and minimum search character length is given as n, then while searching, user has to enter minimum of n characters in order to search a particular value otherwise the system will show error message.

Any value less than 3 will not be accepted. ODT will show alert message in case of any rule violation

This feature is not available for Global LOVs

Example : Customer LOV should allow searches based on is Mandatory and Minimum no of Character search character fields only and total wild card search should not be allowed

Figure below illustrates **Is Mandatory** and **Min No. of Search Characters** fields in ODT

Function Generation

Action: Load | Function Type: Parent | Function Category: Transaction

Function Id: FTDTRONL | Parent Function: | Header Template: None

Save XML Path: Z:\EXECIFLEX | Parent Xml: | Footer Template: None

Search: | List of Values Details

LOV Name: LOV_CR_ACCOUNT

LOV Query: select ac_gl_no, ac_gl_desc, ac_gl_ccy, iban_ac_no from (select b.ac_gl_no, b.cust_name1 || '-'

Query Cols	Data Type	Visible	Rdn Fld	Redn Fld Type	Redn/Col Label	Is Mandatory	Min No. of Search Characters
<input type="checkbox"/> AC_GL_NO	VARCHAR2	Yes	Yes	TEXT	LBL_ACCNUM	Yes	3
<input type="checkbox"/> AC_GL_DESC	VARCHAR2	Yes	Yes	TEXT	LBL_ACDESC	No	
<input type="checkbox"/> AC_GL_CCY	VARCHAR2	Yes	Yes	TEXT	LBL_ACCGLCCY	No	
<input type="checkbox"/> IBAN_AC_NO	VARCHAR2	Yes	Yes	TEXT	LBL_TXTIBANACNO	Yes	3

Populate

Navigation tree (LOV_CR_ACCOUNT is selected):

- Preferences
- Data Source
- List of Values
 - LOV_PRODUCT
 - LOV_MESSAGE_REFERENCE
 - LOV_DR_CCY
 - LOV_CR_CCY
 - LOV_DR_BRANCH
 - LOV_CR_BRANCH
 - LOV_DR_ACCOUNT
 - LOV_CR_ACCOUNT**
 - LOV_DEBT_IBAN
 - LOV_CREDIT_IBAN
 - LOV_RECEIVER
 - LOV_PAYMENT_DETAILS1
 - LOV_PAYMENT_DETAILS2
 - LOV_PAYMENT_DETAILS3
 - LOV_PAYMENT_DETAILS4
 - LOV_BY_ORDER_OF
 - LOV_ULT_BENEF1
 - LOV_ULT_BENEF2
 - LOV_REFERENCE
 - LOV_EX_RATE_SERIAL
 - LOV_MULTI_CREDIT_REF_NO
 - LOV_BANK_OP_CODE
 - LOV_INSTR_CODE
 - LOV_SUMMARY_FCCREF
 - LOV_SOURCE_CODE
 - LOV_SUMMARY_SOURCEREF
 - LOV_CONS_AC_REF
 - LOV_CTRY_CODE_BYORDER6
 - LOV_CTRY_CODE_AWI
 - LOV_CTRYCD_ULTBEN6

LoV Definitions -- Webpage Dialog

LOV Name:
 Auto LOV Required:

Form Name:
 Form Title:

Fetch Rows:
 Data Pg Size:

LOV Query:

LOV Details

Redn Fld Label	Redn Fld Type	Is Indexed	Minimum search char length
<input type="text" value="LBL_CCY_CODE"/>	<input type="text" value="TEXT"/>	<input type="text" value="Y"/>	<input type="text" value="3"/>
<input type="text" value="LBL_CCY_NAME"/>	<input type="text" value="TEXT"/>	<input type="text" value="N"/>	<input type="text" value=""/>

4 Summary Query performance Enhancements

Oracle FLEXCUBE Development Workbench provides the developer with a user friendly console for defining criteria based search for handling the high volume data with following parameters
Following parameters/features are introduced for handling criteria based search.

- Criteria Based Search
- Minimum number of Search Characters
- Lov Details

4.1 Criteria Based Search

Criteria based search is present in the summary screen. If you want to enable criteria based search feature for the summary screen, you can check the check box for criteria based search. Then on click of the property button you will have to provide the minimum search character length for that field.

4.2 Minimum number of Search Characters

If you want to provide minimum search character length for the lov for handling high volume data, you have this option to provide a minimum number of characters required for the lov to fetch the result of lov. If you are not providing minimum number of character of the lov while querying in summary screen then you will get an error message to provide minimum search character length. There is a restriction to this field, if you enter a value which is greater than the value of the field in the datasource level then ODT won't allow you, it will throw an error message.

4.3 Lov Details

If a particular summary field needs to be attached to a lov then user has to provide these details on click of the property button. You can map the corresponding return fields and the related bind variables. You have to click default from lov then select the required query columns then choose corresponding block name and the return field name.

LOV's Changes for handling high volumes
[November] [2022]
Version 14.6.2.0.0

Oracle Financial Services Software Limited
Oracle Park
Off Western Express Highway
Goregaon (East)
Mumbai, Maharashtra 400 063
India

Worldwide Inquiries:
Phone: +91 22 6718 3000
Fax: +91 22 6718 3001
www.oracle.com/financialservices/

Copyright © 2007, 2022, Oracle and/or its affiliates. All rights reserved.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate failsafe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

This software or hardware and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.