Goal: Define new DFF segment in Transactions Form and make it read only to Receivables Manager responsibility. All other responsibilities will have access to enter and edit the values and Receivables Manager will have access to only read but not edit and enter the value.

You cannot make DFF segment readonly through personalization but you can restrict users from changing the value in DFF segment through personalization by displaying error message when they try to save the form.

Steps:
 1. Define New Segment for DFF in Transactions form.
 2. Define Security Rules
 3. Test it.
If you are not familier with enabling the DFF(Descriptive FlexFields) click here
Define new SEGMENT for DFF in Transactions Form
Navigation: Receivables Manager >> Transactions >> Transactions

[image: image1.jpg]b (TR

teme [

tanser |

Hame [

tambar |

{m-. Customer

Location |

Paymct Mot |
ek |
e
Accot artar |
Expration Dste |

click on the box which is enclosed in []

[image: image2.jpg]N onzon
6 owe EETET]

e]

@ e

[———
Coso Bank
Bk Brren
Scsrt s
Exgton e

So we have already one segment Avalibale.

DFF that I have in this form is

	Title
	Transaction Information

	Application
	Receivables

And it has one segment enabled and displayed.

Navigation: Application Developer >> Flexfield >> Descriptive >> Segments

[image: image3.jpg]Flextild Descrptive:Sogments

Define doscrptive flexteld sogmens

Floxtold
“ Koy
Descrpive

e —
Values
Flxtiold Tt Cl
-+ Cancurrent
+ Application
Profis
+ Atachmants
+ othr

 INCLUDEPICTURE "http://erpschools.com/images/DFF/clip_image010.jpg" * MERGEFORMATINET [image: image4.jpg](© Descrpte Flexteld Sepments TR

WFrvez Flexfold Defntion p——]

Context i

Prompt Requred
Valve S isplaged

ot vove [Syctvonze wih Reference Feld

Reforence Field

Context Field Values

Enabled

Enter F11 and then fill the information

Application: Receivables

Title: Transaction Information

Do CTL + F11

[image: image5.jpg](© Descriptv Fledteld Ses

e Receaties | 1 Tramsacton informaton
Seamont Separstor [TEXTEIED

Promt e
Vioss [oo

ouitVove N 5oz wih Rence Find

prosepng |

Context Feld Valuss

Code. Name. Descrpion Enabled

Glnhal Data Eomonts__(Gobal Data Elamant Cantoxt 2

T BT

uncheck the "Freeze Flexfield Definition"

[image: image6.jpg](O Caution , B3

Unfreezing this flexfield and making chianges to the segment
definitions could affect the valiity of the data already
existing fr this flexteld

Click OK

Now the screen look like this.

[image: image7.jpg]O Descriptve Flesfeld Segments <7 x|

WFisezs Finte Doiniion Seqmen Separctor (CTTHIND
ContstFloa
Prampt Baequind

Value Set W Diplayed

oupot vt [5oz v Refrnce i

Refaronce Fiold

Contast Field Values.

Code Name Descrpion Eatind

(Global Data Elements Globol Data Elements (Global Data Element Context Ci

[image: image8.jpg]Number Enabiad
Name Window Promet Colum Displayed

) e e T e I - =
Feee—tr——f—————

Add New Segment by clicking + Icon on the toolbar and enter the following information

	Number
	10

	Name
	ERP DEMO

	Window Prompt
	ERP DEMO

	Column
	ATTRIBUTE11

Value Set: erp_demo (click here to see how to define value set)

[image: image9.jpg]© Sagments Summary (Tansacton normaton)-

Jobal Oata Eements

Humber Ensbied
Namo Window Promot Column Vaie Sel Displayad

oo e Dt o e s oo rosprtmmnee (e
o feworso (e oewo mm-mz_

Click open

[image: image10.jpg]Segments (ransachon nformaton) - GlbalData Elements

Colamn e (T TiDisplayed
o iSocuty Ensied |

Sizes Promps
Display Size

Dascrpton Sze

Concatonated Descrpton Size

i, BT

T T

Check “Security Enabled” Flag and uncheck the “Required” flag

save(CTL+S)

Close it.

Close Segments Screen.

Check the “Freeze Flexfield Definition” check box

[image: image11.jpg]=2 Zax]

Freeze Flexield Dafintion. Segment Separstor (LT TN

ContextFisld
L Contoxt Value W e
o

Make sse you dont wat 1o make any oo chnges tthe
Foter| AN fetetdseqment deftion beos i he foxiel
Unfeeing and changin he efniions ter ol afect

e he vabdy of axistng dat o your Bextil

Click OK.

Save it.

[image: image12.jpg]Fresze Flexld Defntion
Context Feld

Valug =
Shote

DtV
Reference | ‘ Compiling flexfeld defiition.

Contxt Feld Valy

Code
Global Data Eloments.

EEE

(3| Transaction Information

SegmonsSeparotor ST

WRaqid
B pipiayed
B Synchrorize wih Refersnce Fiold

Enibind
o

Descrpion

 INCLUDEPICTURE "http://erpschools.com/images/DFF/clip_image028.jpg" * MERGEFORMATINET [image: image13.jpg]2 Note s X

The flexfeld was compiled successfully.
Submitted request to generate flexfild view
RA_CUSTOMER_TRX_ALL_DFV

Click OK.

Close this Form.

Define Security Rules
Navigation: system Administrator Responsibility >> Security >> Responsibility >> ValueSet >> Define

[image: image14.jpg]Securty Responsiblity ValueSotDefine
Definevalus st sscurty e

"+ Concurrant
- Pofie
.+ application
* nsatt
-+ Requesss
-+ Worktow
Secuty
e
Rosponsivily
Deiine
Roquest

Asign
« oracie
+ Auditeait
Web PUSOL
+ Oraclo Applicaions Hanager

ire

Click to open

[image: image15.jpg]oo T

(g Valus e

Find Values By
Vot Set

ey Flesold
#Descrpthe Floxield

 Concurent Program

-z §

Enter existing value set name “erp_demo” which we assigned to DFF segment that we defined above.

[image: image16.jpg]OVaeSd @Koy Fladeld © Goscrpive Floxield » Gancurent Program

Name _ T ——
e ey

cacdant s Sat.
Fina Value et

Find Values By
OVale et

iy et
#Descrpive Floxeld
@ Concurent Program

nsopancortvaio [

[..
-

Click Find

[image: image17.jpg]eine Security Rules ik

Value Set

.

)y Flesfeld # escrpive Floxfld # Gorcurent Program

Security Rules
Name Descripton Mossage

Enter the following information

	Name
	 erpschools

	Description
	erpschools.com

	Message
	erpschools.com demo

In Security Rile Elements

	Type
	Exclude

	From
	A

	To
	D

Add New record and enter

	Type
	Include

	From
	Don’t fill anything

	To
	Don’t fill anything

[image: image18.jpg]O Define Secury Rules.

3Value Set Koy Floxiold # Descripive Flexfold Concurent Program

Securty Rules.

Name Desciption Message

Security Rule Elements

Type

Save it.

Click on Assign Button to restrict this functionality to a specific responsibility. This is optional.

[image: image19.jpg]o} %]

OVaeSe oKey Floreld o Quscrpt Fletils Concune Progam

Mo [P

(O hasin sacunty il X

OVaeSH ®Kay Fosied #Qescrpt Flotold Concunnt Progam.

e TR B
oo s N I

[

Fusponsiity

Dascrptin
Messige

Enter the following information

	Application
	 Receivables

	Responsibility
	Receivables Manager

	Name
	erpschools

[image: image20.jpg]OVaueSH oKy Pt Qescrpive ool Concunes Pogam

2 Hame PRI |

Secuiy rome (TR —
I

Dependent Vake St

—
i o ———— |

-

=i

Fusponsbity Nams

L enpschoots.com
[apschonts com domo

Save and close.

Testing:
 To test the changes Navigate to any Receivables Responsibility like “US Receivables Manager” which has access to Transactions form and query up any record.

 Then navigate to DFF and enter some value for ERP DEMO and save the record.

 Come back to “Receivables Manager” responsibility and query up the same transaction which you saved above.

[image: image21.jpg]e ntance b

... -

e

[cowon: — [ESS———) e
o, C o

Define New ValueSet:
[image: image22.jpg]IR o voiues Securty Tpe. (NIRRT
P ——
Varman sos procion [N

Fomat Type

Eiiumbers Only ©9)
Wippercass Only (A2)
gt oty and Zero il Numbers (0001)

Value Validation

O e | |

To assign values to this value set follow the navigation path below and do accordingly

Navigation: Application Developer >> Flexfield >> Descriptive >> Values

[image: image23.jpg]FlexfloldDoscriptive:Values
Daline dsscriptive floxfield sogment volues

Koy
- Descrpiive
Register
Seqments
mm
+ Concurrent
+ Applcation
Profile

+ Atachments
-+ Other

[felet []e

 INCLUDEPICTURE "http://erpschools.com/images/DFF/clip_image050.jpg" * MERGEFORMATINET [image: image24.jpg]AaagNEs
9 o

Copyright © 2007 www.erpschools.com
