

PeopleSoft PeopleTools 8.54 PeopleTools I and II Accelerated

Agenda

Developed for developers, analysts and system admins, PeopleSoft PeopleTools v8.54 I & II training quickly introduces students to the PeopleSoft application development methodology. Through scenarios, real-world experiences from implementers, and hands-on activities, students learn how to develop new and modify existing PeopleSoft applications.

Prerequisites:

General knowledge of relational database system

PeopleTools 8.54 Technical Foundation

- PeopleSoft Technology Stack (App/Web/DB Server)
 - o 2-Tier vs. 3-Tier
- Reviewing the PeopleSoft Design Approach
 - Fields (Formats, Translates)
 - Records (Creating, Record-Field Properties, Record Types)
 - Pages (Description)
 - Components (Description)
- Reviewing the PeopleSoft Development and Testing Approach
 - SpearMC Best Practices from the Field
- SpearMC Tips & Tricks to Building a Better Application

User Interface Development

- Creating Fields and Records
 - Record and Field Properties
 - Prompt Records
 - Search Records

User Interface Development (cont'd)

- Working with Pages
 - Creating Grids
 - Separating fields by grid tab
 - o The Order Tab, changing Tab Order
 - Working with Views
 - Writing SQL Statements to Retrieve Data
 - Creating PeopleSoft SQL Views and Query Views
- Working with Components
 - Relationship of Pages to Components
 - Relationship of Components to Security and Portal
 - About the Structure Tab
 - Search Records for Components
- Working with Sub-Records and Sub-Pages
 - When to use and when not to use
- Using Ctrl-J and the URL for Info

Agenda

TableSet Sharing

- Overview: SETID/BUSINESS_UNIT by Record Group
- PeopleTools > Utilities > Administration > TableSet Control
- PeopleTools > Utilities > Administration > Record Group

Advanced Troubleshooting / Other Tools

- Tracing and Troubleshooting
 - Troubleshooting Overview
 - SQL Tracing and SpearMC's Pace-Trace Utility
 - PeopleCode Tracing and PeopleCode Debugger
- Other Tools
 - Data Mover
 - PeopleBooks References
 - Importing/Exporting Projects to File
 - Reviewing Compare Reports
 - Migrating Projects
 - Creating Field/Record Level Audits

