

How to get value from a Form Value bean in Controller

It's very easy to get value from a formValue bean, but until you know it, it seems to be difficult. So let's try to understand how to get value from a formValue bean. Before going further I assume that you have a page PsrPG and a controller PsrCO and also a formValue in the page PayGroupCode and the formValue bean has some value that you want to capture in a variable in your PsrExtCO controller.

Let's take this in steps for easy understanding and remembrance.

Step 1: To get the value of form value in a controller, please create a handle of the formvalue bean as given below.

```
OAFormValueBean PayGroupCodeFormValue =  
(OAFormValueBean)oawebbean.findChildRecursive("PayGroupCode");
```

Step 2: Create a String type variable and fetch the value using the handle created by calling a method named getValue(pageContext) –

```
String PayGroupCodeFormValue =  
(String)PayGroupCodeFormValueBean.getValue(oapagecontext);
```