

Workflow SIG Meeting OpenWorld 2009

John Peters
Workflow SIG Coordinator

.....● global users. global solutions.

OAUG & IT CONVERGENCE

ORACLE APPLICATIONS WORKSHOPS

WIN
A FREE
SEAT!

Stop by Moscone Center South, Booth #2209 to win a free seat to one of these workshops!

OBIEE for End Users & OBIEE for Administrators	Implement Oracle R12 HRMS & HRMS Recruit to Pay	Oracle R12 E-Business Tax	Incorporating Localizations into a Global Oracle Footprint
Documentation and Compliance with Oracle Tutor and UPK	Oracle R12 Working with Payment Manager	Oracle Data Conversion and Migration Strategies	OAUG members get a 25% discount!

Visit our website for a full portfolio
of workshops.

→ www.itconvergence.com/workshops

COLLABORATE 10

Technology and Applications Forum for the Oracle Community

COLLABORATE 10: Technology and Applications Forum for the Oracle Community

April 18-22, 2010
Mandalay Bay Convention Center
Las Vegas, Nevada USA

- Collaborate with a community of users eager to share best practices and experiences.
- Advance, through access to three dynamic user group conferences in one.
- Discover technology solutions and strategies from more than 250 leading IT exhibitors.
- Gain inside information from Oracle leaders and technology visionaries.
- Enjoy high-impact networking events in Las Vegas, Nevada.

What better way to position your organization to seize opportunity in 2010 and beyond?

Call for Presentations

Submit a presentation proposal by Tuesday, October 20 to be considered to speak at this leading user-driven event.

For the Oracle community
Registration opens October 7, 2009
oaug.collaborate10.com

Introduction

- **Welcome to San Francisco**
- **Thanks for attending SIG Day on a Sunday**
- **John Peters, JRPJR, Inc.**
Workflow SIG Coordinator
- **Vijay Shanmugam, Oracle**
Workflow Development Manager

Workflow SIG

- This presentation, prior presentations and references are posted on the OAUG Workflow SIG web site.
<http://workflowsig.oaug.org>
- You don't have to be an OAUG member to access the Workflow SIGs web site.
- I apologize for the web site being “scrambled” for the past month, I think I have come up with a solution.

Agenda

- Future of Workflow
- Current Workflow Functionality
- Future Workflow Enhancements
- Other resources for Workflow Information

Versions of Apps People Are On

- 11i, Pre-11.5.10.2
- 11.5.10, ATG RUP6
- 11.5.10, ATG RUP7 - 783600.1
- R12, Pre-12.0.6
- 12.1

.....● global users. global solutions.

Future of Workflow

.....● global users. global solutions.

Future of Workflow

- Desupported as an Oracle product for standalone use.
- No longer part of the 11G DB install. Will be installed as part of the Apps Tech Stack.
- Still heavily used in R12 and will be supported by Applications Technology Group.
- Will not be used in Fusion.

BPEL - Business Process Execution Language

- BPEL is the primary replacement for Workflow Technology.
- You can use BPEL today with your 11i and R12 Applications.
- Attend some of the BPEL sessions at OpenWorld to get some exposure to this powerful tool.

.....● global users. global solutions.

Workflow to BPEL Migration

- There will be no automated conversion/migration available.
- A good reference on migrating to BPEL is:
Migrating to BPEL from Oracle Work Flow
An Oracle White Paper
March 2008

<http://www.oracle.com/technology/products/ias/bpel/pdf/owf2bpel.pdf>

Current Workflow Functionality

.....● global users. global solutions.

Current – Recent Releases

- Metalink Note: **464727.1**
Oracle Workflow Documentation Updates for 11i.ATG_PF.H.delta.7 (RUP 7)
- Metalink Note: **737857.1**
Oracle Workflow Documentation Updates for Release 12.0.6
- Metalink Note: **565731.1**
Oracle Workflow Release Notes, Release 12.1.1

Gary Grant, Oracle Support

Current – Bulk Notification Response

- ATG, RUP6, MetaLink Note: **760386.1**
How to enable Bulk Notification Response Processing for Workflow in 11i
- This feature allows users to respond to multiple notifications with a similar response.

Gary Grant, Oracle Support

.....● global users. global solutions.

Current - Notification Subject Lines

- ATG RUP 7, adds the ability to include a PL/SQL Document Attribute in your notification subject line.
- This is really helpful if having to deal with translations in emails.

Current – WF_MAIL.SEND

- ATG RUP 7, There is now a PL/SQL API call to allow a message to be sent via email that does not have to be associated with a Workflow Item Type/Key.
- Sends a message to be dispatched through e-mail by a notification mailer.
- The message content and recipients provided in the parameters do not need to be associated with any workflow process or directory service roles.
- The message content must be complete, preformatted, and email-ready, and should conform to the content type specified.

Current – Business Event Test

- Business Event test page is enhanced to test a business event using PLSQL API `WF_EVENT.Raise` and also using Java API `racle.apps.fnd.wf.BusinessEvent.raise()`.

Vijay Shanmugam, Oracle

global users. global solutions.

Current – Best Practices

- Oracle Workflow Best Practices
Release 12 and Release 11i
Metalink Note: 453137.1
- This document is updated regularly so check it periodically.

Current - Workflow Directory

- How many of you have had trouble trying to activate a responsibility that was assigned to the user and deactivated in the past?
- The responsibility does not show up for the user after you remove the end date.
- ML Note: 433473.1 also ML Note: 734282.1
This note has both a patch fix from 11i and R12 as well as instructions for a workaround.

Current - Workflow Directory (cont)

- The basic issue is Business Events for products you probably don't have or use, that are enabled but error out. Just disable them is the easy workaround.
- This works I have implemented this at two different clients!!!

Current - Workflow Directory (cont)

- Also use the 'Workflow Directory Services User/Role Validation' concurrent program (FNDWFDSURV) to validate and correct the information about user/role associations.
 - Fix dangling user/roles - Select Yes
 - Add missing user/role assignments - Select Yes
 - Update Who columns in WF tables - Select No to preserve the existing Row Who values

Current - Workflow Directory (cont)

- Also when you assign a new responsibility and it does not show up for a long time, you can manually flush the mid-tier cache.

Responsibility = Functional Administration

Core Services : Caching Framework : Clear All Cache

- This also resolves other issues related to lookups, profile options, etc (basically any data that is cached by the Apps Tier)

The screenshot displays the Oracle Applications Administration console. The top navigation bar includes 'ORACLE Applications Administration' and links for 'Home', 'Logout', and 'Preferences'. Below this, there are tabs for 'Security', 'Core Services', 'Personalization', and 'File Manager'. The 'Core Services' tab is active, showing sub-tabs for 'Lookups', 'Messages', 'Profile Categories', 'Profiles', 'Functions', 'Menus', 'Caching Framework', and 'New Profiles'. The 'Caching Framework' sub-tab is selected, leading to the 'Global Cache Configuration' page. This page has a left-hand menu with 'Overview', 'Tuning', and 'Global Configuration' (which is highlighted). The main content area is divided into three sections: 'Global Cache Configuration' with 'Cancel' and 'Apply' buttons; 'Cache Statistics' showing 'Total Cache Components: 275', 'Cache Components with Statistics Enabled: 2', and 'Enable Statistics Collection' set to 'No Change', with a 'Clear All Statistics' button; and 'Cache Policy' showing 'Global Idle Time' set to '5 Minutes' and a 'Clear All Cache' button. At the bottom, there are 'Cancel' and 'Apply' buttons, a 'Privacy Statement' link, and a copyright notice: 'Copyright (c) 2006, Oracle. All rights reserved.'

• global users. global solutions.

Current – Workflow Retry

- This is implemented as a Concurrent Program to mass retry errored activities.
 - Available in 11iRUP6, 5903106
 - Available in 12.0.2, 5934464
- This is a great fix for transient errors
 - PO Approvals
 - Notifications where the performer is not yet there due to Synchronize Workflow Local issues.

Current – Administrator Role

- Autoconfig runs change the role back to SYSADMIN
- There is a fix in the Best Practices document
- Or use the following SQL:
(Oracle does not recommend or support direct updates of it's tables)

```
update wf_resources  
set text = 'FND_RESP|FND|FNDWF_ADMIN_WEB_NEW|STANDARD'  
where name = 'WF_ADMIN_ROLE';
```

This assigns Workflow Administrator (New) to the Admin Role.

Current – Test Emails

- The Notification Mailer in 12.0.6 will now send two Test Emails:
 1. Framework Body type which requires a connection to the web server to pull and embed the framework data in the message body
 2. PL/SQL Body which is a PL/SQL Document Type email

Gary Grant, Oracle Support

Current – Workflow Purge

- You absolutely must run the workflow purge concurrent program
- Troubleshooting Workflow Data Growth Issues
ML Note: 298550.1
- If you find really old workflows that have previously errored you need to work with Oracle Support to complete/close these workflows so they can be purged.

Future Workflow Enhancements

post 11.5.10 RUP7

post 12.0.6

12.1.2

.....● global users. global solutions.

Future - Assignee Type LOVs

- Meant to provide security on the Assignee LOV's.
- This allows a user to select an Assignee Type first then select the User/Role. The following pages will support this functionality:

Reassign

ROLE type respond attribute

Group Respond Vacation Rule

Admin Vacation Rule Admin

Admin Status Monitor Search

Request More Information

Group Reassign

Grant Worklist Access

Notification Search

- Workflow ships two objects one for Assignee Type and other for Users/Roles.
- At Customer site, instance sets can be created on these objects with appropriate predicates and granted to users or roles or responsibilities to enforce data security.

Vijay Shanmugam, Oracle

• global users. global solutions.

Future – DB Session Context Cleanup

- First how many people are aware that Workflow is Database Session Context unaware
- It is essential in an environment where you have multiple OU's you must understand how Workflow maintains Database Session Context
- Oracle Workflow Developers Guide, Chapter 6, 'Standard API for an Item Type Selector or Callback Function'
- It is up to the Application module using Workflow to check and set the correct Database Session Context using a special Selector function called with the following commands (modes):
- TEST_CTX - to determine if the current item type context information is correct before executing a function
- SET_CTX – The Workflow Engine calls the selector/callback function with this command each time it encounters a new item type and item key combination
- Run

Future – DB Session Context Cleanup

- It is up to the Application module using Workflow to check and set the correct Database Session Context using a special Selector function called with the following commands (modes):
 - **TEST_CTX** - to determine (validate) if the current item type context information is correct before executing a function
 - **SET_CTX** - The Workflow Engine calls the selector/callback function with this command each time it encounters a new item type and item key combination (with exceptions)
 - **Run** - to select the appropriate process to start in specific situations
- The selector function is implemented as a PL/SQL procedure

Future – DB Session Context Cleanup

- Where is the Selector function specified in the Workflow

Navigator Control Properties

Item Type Roles Access

Internal Name DEOL

Display Name OM Order Line

Description Oracle Order Management includes the concept of an Order Line. One or many lines belong to a specific Header.

Persistence Temporary

Number of Days 0

Selector OE_STANDARD_WF.DEOL_SELECTOR

OK Cancel Apply Help

Future - Context Cleanup (cont)

- This has resulted in DB Session Context's not always being set in all cases and one workflows context to remain in effect for a next workflows.
- As part of this enhancement in 12.1.2, Workflow will cleanup any context set by a workflow process and restore to original context set at the time of startup.

Vijay Shanmugam, Oracle

.....● global users. global solutions.

Future - Mailer Performance

- For every notification sent from Workflow engine, a message is enqueued to WF_NOTIFICATION_OUT queue.
- Even if the recipient does not have an e-mail address or if the recipient's notification preference is not MAILXXXX.
- The mailer then dequeued this message and discarded it since it is not e-mailable.
- Oracle has created a new subscription for the notification events to filter these messages off before they are enqueued to WF_NOTIFICATION_OUT queue.

Vijay Shanmugam, Oracle

• global users. global solutions.

Future - R12.1, and 11i-RUP7

- Full NLS context support for workflow e-mail notifications
- Currently the e-mail notification content is generated only as per recipient role's Language and Territory preferences
- In 12.1 Oracle plans to honor other preferences as well such as Date Format, Number Format and so on that the user may set from the Preferences screen

Vijay Shanmugam, Workflow Development Manager

Future - R12.1

- Oracle has extended the Business Event System to consume and invoke web services using a simple wizard based WSDL consumer as part of Integrated SOA Gateway feature
- Oracle plans to ship an out-of-the-box Java rule function that helps invoke the consumed web service

Vijay Shanmugam, Workflow Development Manager

My Contact Information

John Peters
JRPJR, Inc.

john.peters@jrpjr.com

Copies of the presentation and other workflow related presentations are on:

<http://workflowsig.oaug.org/>

<http://jrpjr.com/>

.....● **global users. global solutions.**

Other Resources

Karen Brownfield, Solution Beacon

Patches: <http://www.solutionbeacon.com/Patches.pdf>

Workflow Performance Tuning

Slides: <http://www.solutionbeacon.com/WorkflowPerformanceTuning.pdf>

WP: <http://www.solutionbeacon.com/WorkflowPerformanceTuningWP.pdf>

Workflow Trouble Shooting

Slides: <http://www.solutionbeacon.com/WorkflowTroubleshootingOAUG09.pdf>

WP: <http://www.solutionbeacon.com/WorkflowTroubleshootingOAUG09.pdf>

Available at www.solutionbeacon.com

Order Your Copy Today!

Installing, Upgrading and Maintaining Oracle E-Business Suite Applications 11.5.10.2+

The ABCs of Workflow for Oracle E-Business Suite Release 11i and Release 12

The Release 12 Primer - Shining a Light on the Release 12 World

global users. global solutions.

Questions & Answers

.....● global users. global solutions.