

Controller Extension in OAF

Set the values of following profiles to enable Personalization Page link in OAF Pages

Profile Name	Value
FND: Personalization Region Link Enabled	Yes
Personalize Self-Service Defn	Yes
Disable Self-Service Personal	No

Oracle does not recommend that customers extend controller objects associated with regions or webbeans in shipped E-Business Suite product pages.

Controller class (`oracle.apps.fnd.framework.webui.OAControllerImpl`) methods should effectively be considered private, since their implementation is subject to change. Controller extensions are therefore not considered to be durable between upgrades.

If it is absolutely essential to handle custom form submit events on a shipped product page, `processFormRequest()` is the only method that should be overridden in a controller class, although the risks outlined above still apply.

Let us try to Extend Controller in OAF Page -

ORACLE®

Diagnostics Home Logout Preferences Personalize Page

Search Page

Personalize Query: (QueryRN)

Search

Note that the search is case insensitive

Column1 Column2

Go Clear

Personalize Table: (ResultTable)

Column1	Column2
No search conducted.	

Diagnostics Home Logout Preferences Personalize Page

About this Page Privacy Statement Copyright (c) 2006, Oracle. All rights reserved.

In this exercise we are going to extend CO of SearchPG.

Now we will extend this newly created CO under this exercise.

The purpose of this exercise is to modify the VO query of results table.

Now when we click on **Go** button all the records are displaying in the results table and our OBJECTIVE is to bind the VO query of results table in such a way that in result **Column1** value **val5** and **Column2** value **val6** should not come as result on click Go button

The screenshot shows a web-based search interface. At the top, there's a blue header bar with the 'ORACLE' logo on the left and navigation links 'Diagnostics', 'Home', 'Logout', and 'Preferences' on the right. Below the header, the title 'Search Page' is displayed. A 'Search' section contains two input fields labeled 'Column1' and 'Column2', each with a corresponding text box. Below these fields are two buttons: 'Go' and 'Clear'. The main area features a table with two columns, 'Column1' and 'Column2'. The data in the table is as follows:

Column1	Column2
val1	val2
val1	val2
val3	val4
val5	val6

At the bottom of the page, there's another blue footer bar with links 'Diagnostics', 'Home', 'Logout', and 'Preferences'. It also includes links 'About this Page' and 'Privacy Statement' on the left, and a copyright notice 'Copyright (c) 2006, Oracle. All rights reserved.' on the right.

Now for knowing which controller to extend we click on "About This Page" Link and select Expand All. Here we can see the Name of the controller that we need to extend

Focus Name	Controller	Application Module	View Object	View	Attribute
pageLayout: Search Page Window	SearchCO	SearchAM			
rawText: <noscript>JavaScript enabled browser re...					
rawText: <noscript>JavaScript enabled browser re...					
rawText: <noscript>JavaScript enabled browser re...					
stackLayout					
stackLayout: (QueryRN)					
stackLayout					
header: Search					
stackLayout					
tableLayout					
rowLayout					
cellFormat					
tableLayout					
rowLayout					
styledText: Note that the search is case insensitive					
messageComponentLayout: (ResultTable_mclrbs_queryRN)					
messageTextInput: Column1					
messageTextInput: Column2					
messageLayout					
submitButton: Go					
submitButton: Clear					
table: (ResultTable)			SearchVO1		
messageStyledText: Column1			SearchVO1	Column1	
messageStyledText: Column2			SearchVO1	Column2	
sortableHeader: (OASH_44)					
image: Oracle Logo					
link: About this Page					

1. Create a New Workspace and Project

File > New > General > Workspace Configured for Oracle Applications

File Name – MahiCOExtensionDemo

Automatically a new OA Project will also be created

Project Name -- COExtensionDemo

Default Package -- Mahi.oracle.apps.fnd.coextensiondemo.webui

2. Create a New Java Class

Right Click on COExtensionDemo > New > General > Java Class

Name -- ExtendedSearchCO

Package -- Mahi.oracle.apps.fnd.coextensiondemo.webui

Extends -- Mahi.oracle.apps.fnd.searchdemo.webui.SearchCO

Note -- Give the Name of your Extended Class give its package path and in the extends property select base class

3. Write below logic in ExtendedSearchCO Java Class

```

package Mahi.oracle.apps.fnd.coextensiondemo.webui;

import Mahi.oracle.apps.fnd.searchdemo.webui.SearchCO;
import oracle.apps.fnd.framework.webui.OAPageContext;
import oracle.apps.fnd.framework.webui.beans.OAWebBean;
import oracle.apps.fnd.framework.OAApplicationModule;
import oracle.apps.fnd.framework.webui.beans.layout.OAQueryBean;
import Mahi.oracle.apps.fnd.searchdemo.server.SearchVOImpl;

public class ExtendedSearchCO extends SearchCO
{
 public ExtendedSearchCO ()
 {
 }

 public void processFormRequest(OAPageContext pageContext, OAWebBean webBean)
 {
 super.processFormRequest(pageContext, webBean);
 OAApplicationModule am = pageContext.getApplicationModule(webBean);
 OAQueryBean queryBean = (OAQueryBean)webBean.findChildRecursive("QueryRN");

 //Capturing Go Button ID
 String go = queryBean.getGoButtonName();

 //If its Not NULL which mean user has pressed "Go" Button
 if(pageContext.getParameter(go)!=null)
 {
 // Setting whereClause at Runtime to restrict the query
 SearchVOImpl vo = (SearchVOImpl)am.findViewObject("SearchVO1");
 vo.setWhereClause(null);
 vo.setWhereClause("Column1 <>:1 AND Column2 <>:2");
 vo.setWhereClauseParam(0,"val5");
 }
 }
}

```

```
 vo.setWhereClauseParam(1,"val6");
}
}
```

4. Attach new controller to SearchPG through personalization

Click on Personalize Page link on top right hand side of your page

The screenshot shows a web browser window with the Oracle logo at the top. Below it is a navigation bar with links: Diagnostics, Home, Logout, Preferences, and Personalize Page (which is highlighted with a red box). The main content area is titled "Search Page". It contains a sub-section titled "Personalize Query: (QueryRN)" with a "Search" button. Below this is a note: "Note that the search is case insensitive" followed by two input fields labeled "Column1" and "Column2", each with a "Go" and "Clear" button. Another sub-section titled "Personalize Table: (ResultTable)" shows a table with two columns, "Column1" and "Column2", both of which have the text "No search conducted.". At the bottom of the page is a footer with links: Diagnostics, Home, Logout, Preferences, Personalize Page, About this Page, Privacy Statement, and Copyright (c) 2006, Oracle. All rights reserved.

Click on Complete View -> Expand All -> Click on personalize icon next to Page Layout

Focus Name	Shown	User Personalizable	Personalize	Reorder	Create Item	Update Item	Delete Item	Seeded User Views
Page Layout: Search Page Window	Yes							
Query: (QueryRN)	Yes							
Table: (ResultTable)	Yes	Yes						00
Message Styled Text: Column1	Yes	Yes						
Message Styled Text: Column2	Yes	Yes						
Corporate Branding								
Image: (corporateBrandingImage)	Yes							

Now at site level give the path of extended controller as we are extending the controller at **SITE LEVEL**

Mahi.oracle.apps.fnd.coextensiondemo.webui.ExtendedSearchCO

By defaylt it will come as Inherit

Click Apply -> Return to Application

The screenshot shows a search interface with the following components:

- Header:** Oracle logo, Diagnostics, Home, Logout, Preferences, Personalize Page.
- Section 1 (Search):** "Search Page", "Personalize Query: (QueryRN)". It contains fields for "Column1" and "Column2", and buttons for "Go" and "Clear". A note says "Note that the search is case insensitive".
- Section 2 (Results):** "Personalize Table: (ResultTable)". It displays a table with two columns: "Column1" and "Column2". The "Column1" row contains the text "No search conducted." and the "Column2" row is empty.

Click Go

Note - Record with Column1 value val5 and Column2 value val6 is not coming in result

The screenshot shows a web page with the Oracle logo at the top. The navigation bar includes links for Diagnostics, Home, Logout, Preferences, and Personalize Page. Below the navigation is a search bar labeled "Search Page" with a link to "Personalize Query: (QueryRN)". A "Search" section contains a note about case insensitivity and two input fields for "Column1" and "Column2", each with a "Go" and "Clear" button. Below this is a table titled "Personalize Table: (ResultTable)" with columns "Column1" and "Column2". The table data is as follows:

Column1	Column2
val1	val2
val1	val2
val3	val4

At the bottom, there is a footer with links for Diagnostics, Home, Logout, Preferences, Personalize Page, About this Page, Privacy Statement, and Copyright (c) 2006, Oracle. All rights reserved.

Column1	Column2
val1	val2
val1	val2
val3	val4