

Getting the Most Out of PeopleSoft PeopleTools Tips and Techniques

Jim Marion, CPA.CITP Principal Instructor JSMPROS INC info@jsmpros.com

About your Presenter

- PeopleSoft Experience: 15+ years
 - 5 years as a customer
 - 10 years with Oracle
- Conference presenter: 10+ years
- Author: 3 books
 - PeopleTools
 - Lifecycle Management
 - PeopleSoft Mobile

ISMAN DISTRIBUTION STRAINING

PeopleTools
Training Led by
Industry Experts

Agenda

- Fluid Components
- Homepages and Tiles
- Event Mapping
- PeopleCode

Fluid and Event Mapping

Custom Actions Hidden in Menu

- A few components have custom actions in the actions menu.
 How is a user to know?
 - Custom icon in action menu

How to: Action Menu Icons CSS

- CSS for styling
- FontAwesome for icons

```
@import url("//maxcdn.bootstrapcdn.com/font-
awesome/4.7.0/css/font-awesome.min.css");
.ps_header_button.psc_menu-act .ps-button:after
 color: #fff;
 content: "\f1ae";
 font-family: FontAwesome;
 font-size: 1em;
 margin-left: -10px;
 position: absolute;
 top: 2px;
```

Note: Don't use a CDN in production

How to: Action Menu Icons PeopleCode

- App Class for PeopleCode
- Service definition for Event Mapping

```
import PT RCF:ServiceInterface;
class CustomActionMenu implements
PT_RCF:ServiceInterface
 method execute();
end-class;
method execute
 /+ Extends/implements
PT_RCF:ServiceInterface.execute +/
 AddStyleSheet(<stylesheet>);
end-method;
```


Grids

- Can do more than just render tabular data
 - Div Grid with CSS Styling
 - Data Grid with d3.js JavaScript

Homepages Tiles are Rows in a Grid

- Tiles are just rows and columns in a grid
 - Hide rows using PeopleCode
 - Re-sort using PeopleCode
- Homepages are just components
 - Event Mapping

Identify "Pinned" Tiles

- Event Mapping PeopleCode to add a style class
- "Pinned" tiles stored by ID in PS PT PORTAL PINTO

Per-tile Styling

- Event Mapping PeopleCode to add special attributes
- Use JavaScriptEvents field property to create new attributes

PeopleCode

Tips and Techniques

App Class or FUNCLIB?

Stateless procedure execution

App Class or FUNCLIB?

Stateful procedure execution

App Class or FUNCLIB?

Procedure unknown at design time

Review the Following Code

```
DERIVED_HR_FL.BTN_SELECT.SetGroupletMOptions("sStyle
@ps_popup-menu ps_menutype-
act;sTitle@Options;bAutoClose@1;bMask@1;sMaskStyle@p
s_masktrans;bVertical@1;bHeader@1;");
```


How About This?

```
Local JSM DIALOGS:Parameters:MenuParameters &params =
create JSM DIALOGS:Parameters:MenuParameters();
&params.sTitle = "Options";
&params.bCenter = True;
&params.bAutoClose = True;
&params.sStyle = "ps popup-menu ps menutype-act";
&params.bVertical = True;
```

https://github.com/jsmpros/psdialogparms

Reset an Array

```
A. While &array.Len > 0
 &tmp = &array.pop();
End-While;
B. &array.Len = 0
```

C. &array = CreateArrayRept("", 0);

SQL in PeopleCode

```
A. SQLExec("SELECT 'X' FROM PS_TBL WHERE EMPLID =
 '" | &emplid | "'");

B. SQLExec("SELECT 'X' FROM PS_TBL WHERE EMPLID =
 :1", &emplid);

C. SQLExec(SQL.SELECT X, &emplid);
```


Meta-SQL

A. SELECT FL1 || FL2 FROM PS TBL

B. SELECT FL1 %Concat FL2 FROM PS_TBL

Q&A