

Agile PLM Integration Pack for Oracle E-
Business Suite

Design to Release 2.2 - User Guide
v1.0

July 2008
Part No. E13094-01

Design to Release 2.2 - User Guide

Copyright and Trademarks
Copyright © 1995, 2008, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing
restrictions on use and disclosure and are protected by intellectual property laws. Except as
expressly permitted in your license agreement or allowed by law, you may not use, copy,
reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or
display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation
of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be
error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it
on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS
Programs, software, databases, and related documentation and technical data delivered to U.S.
Government customers are "commercial computer software" or "commercial technical data"
pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental
regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject
to the restrictions and license terms set forth in the applicable Government contract, and, to the
extent applicable by the terms of the Government contract, the additional rights set forth in FAR
52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500
Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is
not developed or intended for use in any inherently dangerous applications, including applications
which may create a risk of personal injury. If you use this software in dangerous applications, then
you shall be responsible to take all appropriate fail-safe, backup, redundancy and other measures
to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for
any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be
trademarks of their respective owners.

This software and documentation may provide access to or information on content, products and
services from third parties. Oracle Corporation and its affiliates are not responsible for and
expressly disclaim all warranties of any kind with respect to third party content, products and
services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages
incurred due to your access to or use of third party content, products or services.

ii Agile PLM Integration Pack for Oracle E-Business Suite

Design to Release 2.2 - User Guide

 iii

CONTENTS
Copyright and Trademarks... ii

Oracle AIA for Agile PLM... 1
Oracle Process Integration for Agile PLM and Oracle E-Business Suite...1
Additional Resources ...1
Oracle Application Integration Architecture Concepts and Technologies..1
Oracle Application Integration Architecture Core Components ...2
Oracle Application Integration Architecture Developer's Guide ...2
Oracle Application Integration Architecture Process Integration Packs...3

Managing the Process Queues .. 5
Introduction...5

Queuing..5
Change Order Process Flow ..6

The Process Queue Manager ..8
The User Interface..9
Fields and Attributes...10
Filters..12

Troubleshooting .. 21
Installation Issues...22
Queue Issues ...23
EBS Issues ...26

Chapter 1

Oracle AIA for Agile PLM

Oracle Process Integration for Agile PLM and Oracle E-
Business Suite
This preface discusses:

 Additional resources

 Oracle Application Integration Architecture Concepts and Technologies

 Oracle Application Integration Architecture Core Components

 Oracle Application Integration Architecture Developer's Guide

 Oracle Application Integration Architecture Process Integration Packs

Additional Resources
The following resources are available:

Resource Locat ion

Installation Guide Metalink
https://metalink.oracle.com/

Documentation updates Metalink
https://metalink.oracle.com/

Release Notes Oracle Technology Network
http://www.oracle.com/technology/

Known issues, workarounds, and most current list of patches Metalink
https://metalink.oracle.com/

Oracle Application Integration Architecture Concepts and
Technologies
Oracle Application Integration Architecture Concepts and Technologies is a companion volume to
Oracle Application Integration Architecture Core Components and Oracle Application Integration
Architecture Developer's Guide.

Oracle Application Integration Architecture Concepts and Technologies discusses:

 Enterprise business objects and enterprise business messages.

Agile PLM Integration Pack for Oracle E-Business Suite Page - 1

https://metalink.oracle.com/
https://metalink.oracle.com/
http://www.oracle.com/technology/
https://metalink.oracle.com/

Design to Release 2.2 - User Guide

 Enterprise business services.

 Application business connector services.

 Interaction patterns.

 Extensibility.

 Versioning.

 Business processes.

 services.

ration Architecture Concepts and Technologies contains a glossary of terms
relevant to Oracle AIA.

re Concepts and Technologies and Oracle Application Integration

a s how to:

tem (CAVS).

).

ing.

cation Integration Architecture Developer's
Guide

re Concepts and Technologies and Oracle Application Integration

chitecture Developer's Guide discusses how to:

 Batch processing.

 Infrastructure

 Security

Oracle Application Integ

Oracle Application Integration Architecture Core
Components
Oracle Application Integration Architecture Core Components is a companion volume to Oracle
Application Integration Architectu
Architecture Developer's Guide.

Or cle Application Integration Architecture Core Components discusse

 Work with the Composite Application Validation Sys

 Work with the Business Service Repository (BSR

 Set up and use error handling and logg

Work with the diagnostics framework.

Oracle Appli

Oracle Application Integration Architecture Developer's Guide is a companion volume to Oracle
Application Integration Architectu
Architecture Core Components.

The Oracle Application Integration Ar

 Create an integration scenario.

 Define business service patterns.

 Design and develop enterprise business flows.

 Design and construct application business connector services.

Page - 2 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 1

 Work with message transformation, enrichment, and configuration.

es.

e headers.

n System

 s to be eligible for error handling and logging.

 Application Integration Architecture naming standards.

 Integration Architecture Process

on

or tasks between specific Oracle applications
associated with a given process. A PIP provides everything you need to deploy a selected
integrated business process area. The PIP product offering is suited to those customers seeking to
rapidly implement a discreet business process.

 Develop custom xpath functions.

 Design and construct JMS Adapter servic

 Work with enterprise messag

 Work with message routing.

 Work with transactions.

 Develop Oracle AIA services to work with the Composite Application Validatio
(CAVS).

Configure Oracle AIA processe

 Extend enterprise business objects.

In addition, this book provides:

 Sample and template WSDLs for use with Oracle AIA

Oracle Application
Integration Packs
A process integration pack (PIP) is a pre-built set of integrated orchestration flows, applicati
integration logic, and extensible enterprise business objects and services required to manage the
state and execution of a defined set of activities

 Page - 3

Chapter 2

Managing the Process Queues

This chapter includes the following:

 Introduction .. 5
 Queuing ... 5
 The Process Queue Manager.. 8

Introduction
The integration of Change Order Release process between Agile PLM and Oracle Enterprise
Business Services system is driven by Process Queue Controller. In order to maintain integrity of
data in the ERP system, it is essential that Change Orders be transferred to that system in the order
in which they were released by the source system. In the absence of such sequencing, BOM data
can go out of sync between the two systems.

Since ERP systems, like Oracle, make it mandatory for successive item revisions to follow an ASCII
progression of characters, it is essential for this sequence to be maintained.

For example, if for the same revised item, two successive Change Orders are released, and the
second one is created first in the ERP system, the revision number of the first one (if smaller in
ASCII value than that of the latter, which is mostly the case in Agile) will subsequently be prohibited
from being created in the ERP system. Worse problems can occur if the two ECOs make
successive changes to the same BOM line, or if the subsequent ECO is dependent on the first one.

Queuing

When an aXML file containing Change Order information is received by the integration for
processing through the Change Order Release process, the first step that needs to be carried out is
to queue it for processing. aXML files are queued in the order in which they are received (FIFO).
Agile application ensures that aXML files are pushed in the order that Change Orders are released.

The chronological order of receiving aXML files, (or, alternately, the ASCII sequence of aXML file
names), is used to determine the sequence in which incoming XML will be processed by the
integration. In some cases, aXML for multiple processes (such as NPR process, any other legacy
process, etc) may be published to the same location, in which case the integration performs an
extra step of determining what the contents of the aXML are, in order to determine what flow does it
trigger – only the aXML files belonging to the Change Order Release flow are to be queued.

By default, the aXML is queued at the back of the queue with an initial status of “Pre-Processing”.
At this time, the initial pre-processing is carried out, as described in #1 above, after which the
integration changes the status of that aXML to “Pending Processing”.

At a given time, only one Change Order, i.e., the first one in the queue, undergos ERP processing.

Agile PLM Integration Pack for Oracle E-Business Suite Page - 5

Design to Release 2.2 - User Guide

At this stage, the status of that aXML file changes to “Processing”. When a Change Order errors out
during ERP processing, it remains ahead of the queue in an errored status. All further change
orders are not processed until the errored change is manually moved out of the queue by the
Integration Administrator. When a Change Order completes ERP processing successfully, it
automatically moves out of the queue by the integration (for example, by changing the status to
“Post Processing”), and the next Change Order in the queue begins ERP processing.

Note that the change that has completed ERP processing still needs to carry out postprocessing.

However, any errors encountered during post-processing cause the Change Order to complete with
a “Warning” status, and not with an “Error”.

Manually moving the errored change out of the queue can be done in one of two ways:

1. The integration administrator can “De-queue” the Change Order. This operation moves the
Change Order out of the queue and saves it in the repository of “Unprocessed Change Orders”.
The next Change Order in queue is then picked up for processing through the Change Order
process flow.

2. The integration administrator can “Reprocess” the Change Order. This operation immediately
re-starts the integration process flow for that change order. Prior logs are wiped out, but the
original aXML input provided by Agile is used. The pre-processing need not be repeated for
such a change – the integration process resumes from the “Processing” stage.

Change Order Process Flow

The Change Order Release process flow can be broken down into two major stages:

1. Process ECO
 ABM to EBM transformations
 Invoke Provider
 Receive Response
 Send Response to the Queue

2. Post-Process ECO
 Update transfer status in Agile

The total flow of Change Order Process, between ESB and BPEL, can be described as follows:

 ESB BPEL

1. ACS AXML JMS Consumer polls on JMS Queue and
invokes CreateQueueServiceABCS by sending the
binary compressed aXML file.

CreateQueueService passes the aXML to
create the XML of Agile Data and inserts into
Queue DB.

2. DB trigger is used for ECO Queue creation and giving
them a sequence number

ECO Queue Control

Page - 6 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

3. Queue Processing Service polls on Queue Control table
for pending rows and invokes
QueueProcessorServiceImpl

QueueProcessorServiceImpl
 updates the status of ECO (processing)
 carries out aXML to ABM transformations
 invokes RequesterABCS (Process ECO)

using ABM
 receives the response from RequesterABCS
 updates the status of ECO (Completed or

Errored)
 4. CreateQueueService

 polls completed ECO on Queue Control Table
 deletes the completed ECO from Queue Control

Table
 copies the highest priority pending ECO from Queue

to the Queue Control Table

It must be noted that a conflict can occur only when data is actually being transferred to the ERP
system, and not when parsing aXML or after the processing in ERP has finished.

 Page - 7

Design to Release 2.2 - User Guide

The Process Queue Manager
Note In case the pending ECOs are not getting picked up for processing, there could be a

possibilty that some other user may have Suspended the Queue. To check this out, Log-
out and relogin. If the Suspend button is disabled, then you may Resume the queue.

Note By default, the Queue remains in Suspended state after PIP installation. You are required
to 'initialize' it for the first time by clicking Resume button.

Functions

The Queue Monitor facilitates an administrator to perform the following on a Change Order:

1. View the Automated Transfer Objects (ATO)

2. View the Process States. These states are
 Processing
 Pending
 Completed
 Errored (failed)

3. View the Release Time and Processed Time of processed COs.

4. View the unprocessed COs.

5. View the deleted processes.

6. View the errored processes and their error details.

7. Suspend and resume the queuing operation.

8. Change the processeing sequence in the queue, i.e., move the position of an object up and
down the queue.

9. Remove the COs, selectively, from the processing queue.

10. Resubmit the removed COs for processing.

11. Filter the view on various criterion, such as, all COs that are pending.

12. Purge data from the list of change orders that have been processed successfully.

Page - 8 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

The User Interface

Accessing the Process Queue Monitor

The Process Queue Monitor (User Interface) is deployed at your Integration Server and can be
accessed through web browser. The Integration Administrator is provided with its URL, together
with Log-in ID and Password. Upon log-in, you will see a screen similar to the one below.

When a Change Order is released, it is picked up by the Queue Controller, which assigns it an
Automated Transfer Object (ATO) Number before passing it on for processing. The Queue Monitor
displays this ATO number as Reference Number.

 Page - 9

Design to Release 2.2 - User Guide

Fields and Attributes

Change Order Queue Table

The Changer Order Queue is a tabular display of the released Orders that are lined up by Queue
Manager for processing.

Each row in this display table is a Change Order. The first row denotes the ‘first-in-sequence’
Change Order, when it is in Pending state of processing.

Columns Description

Row Select This column appears only when a (set of) Queue(s) can be selected for (a) re-odering, (b) removal, (c)
resubmission. In such cases, this column gets visible and contains a Checkbox.

This column remains invisible for 'Completed' Process States.

Process Denoter This column displays the following Icon(s) for quick identification of a process state

Completed
Pending
Processing
Errored
Completed and Deleted
Pending and Deleted

Processing and Deleted

Errored and Deleted

Reference The Automated Transfer Object Number (hence the prefix 'ATO') assigned to a Change Order by Agile

Content Server (ACS). It is unique and corresponds to a unique Change Order. The Number of the
corresponding Changer Order is displayed under the 'Change Number' column.

Change Number This is a unique number assigned to a Changer Order in Agile system at the time of its creation. Its prefix
denotes the type of Change, such as, ECO for Engineering Change Order.

Release Time The Date and Time when an Order is released by ACS to the Process Queue Manager. Internally, its the
Date and Time when the Process Queue Controller picks up an Order and puts it in the Queue.

Processed Time The Date and Time when an Order attains a particular Process Status (last column).

Process Status The State of a process - Processing, Pending, Completed, Errored.

Page - 10 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

Queue Operators

Buttons/Links Operations

This button is used for resubmitting the Pending Processes that were removed from the Queue.

This button is used for removing the Pending Processing from the Queue. The removed processes still exist
in the database, and can be resubmitted for processing.

This button is used for ‘suspending’ the Queue, temporarily, for removing, resubmiting or reordering the
Pending Processes.

It remains disabled when the Queue is inactive, i.e., when the Queue is in Suspended mode and has not
been resumed.

Note By default, the Queue remains in Suspended state after PIP installation. You are required to 'initialize' it
for the first time by clicking Resume button.

This button is used for ‘resuming’ the suspended Queue.

It remains disabled when the Queue is active, i.e., its not in suspended mode.

This button is used for refreshing the Queue to get a list of freshly added processes and to see the change in
process status.

The process status is not automatically refreshed. Also, the new processes do not automatically appear in
the Queue.

Select All This appears when a (set of) Processes(s) is selectable, i.e., the row has a Checkbox. Click it to select all
the Queues when you wish to operate on all of them.

Select None This appears together with Select All, when a (set of) Processes(s) is selectable, i.e., the row has a
Checkbox. Click it to deselect the selected (checked) Processe(s).

Queue Reordering

These buttons are used for reordering a process in the Queue by moving it up or down the processing
sequence. By default, it remains disabled/invisible. It appears when the Queue is in ‘suspended’ mode.

This button is used for moving a process to the first position in the Queue.

This button is used for moving a process up by one stage.

This button is used for moving a process down by one stage.

This button is used for moving a process to the bottom position in the Queue.

 Page - 11

Design to Release 2.2 - User Guide

Filters

At any given time, a Queue may have hundreds of COs under processing, depending on the size of
the organization. Although, the Queue Monitor displays all of them, it gets difficult to ‘find’ the
specific ones that you may require to see quickly.

Queue Filters facilitate display of the COs on the basis of their ‘processing state’ and further
criterion. The tables following the image below are the list of criterion and the corresponding
applicable operators and values, for each Filter.

Important A set of criteria forma particular Filter. Once you chose a Filter, the corresponding set of
criterion open up. You may use a combination of other criterion to filter the Queues, which
is given right before the table. However, for certain filters, some of these combinations
may not be applicable and hence, will result into an error or wrong listing.

Important The Criteria drop-down list shows all possible filtering criterias. However, not all of them
may be applicable to the corresponding Filter. The table below lists all the ‘non-
operational’ criterion in Light-Gray filled.

Note The Dark-Gray cells denote the Operators and/or Value Fields that are Not Available
correponding to a particular Filter or Criteria.

Page - 12 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

Filter 1: All Change Orders

Criteria Operator Value Field 1 Value Field 2

Process Status Not Equal to

Equal to

Processing

Errored

Completed

Pending

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Processed Time

After <Pick Date>

Deleted Any

 Yes

 No

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Object Reference

Ends With <enter value>

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Change Number

Ends With <enter value>

 Page - 13

Design to Release 2.2 - User Guide

Criteria Operator Value Field 1 Value Field 2

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Release Time

After <Pick Date>

Filter 2: Errored Changes only

Criteria Operator Value Field 1 Value Field 2

Process Status Not Equal to

Equal to

Processing

Errored

Completed

Pending

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Processed Time

After <Pick Date>

Deleted Any

 Yes

 No

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Object Reference

Ends With <enter value>

Change Number Not Null

Page - 14 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

Criteria Operator Value Field 1 Value Field 2

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Ends With <enter value>

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Release Time

After <Pick Date>

Filter 3: Pending Changes only

Criteria Operator Value Field 1 Value Field 2

Process Status Not Equal to

Equal to

Processing

Errored

Completed

Pending

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Processed Time

After <Pick Date>

Deleted Any

 Yes

 No

Not Null

Not Equal to <enter value>

Object Reference

Equal to <enter value>

 Page - 15

Design to Release 2.2 - User Guide

Criteria Operator Value Field 1 Value Field 2

Starts With <enter value>

Contains <enter value>

Null

Ends With <enter value>

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Change Number

Ends With <enter value>

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Release Time

After <Pick Date>

Filter 4: Completed Changes only

Criteria Operator Value Field 1 Value Field 2

Process Status Not Equal to

Equal to

Processing

Errored

Completed

Pending

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Processed Time

After <Pick Date>

Deleted Any

Page - 16 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

Criteria Operator Value Field 1 Value Field 2

 Yes

 No

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Object Reference

Ends With <enter value>

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Change Number

Ends With <enter value>

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Release Time

After <Pick Date>

Filter 5: Changes Errored within Last Week

Criteria Operator Value Field 1 Value Field 2

Process Status Not Equal to Processing

 Page - 17

Design to Release 2.2 - User Guide

Criteria Operator Value Field 1 Value Field 2

Equal to Errored

Completed

Pending

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Processed Time

After <Pick Date>

Deleted Any

 Yes

 No

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Object Reference

Ends With <enter value>

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Change Number

Ends With <enter value>

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Release Time

After <Pick Date>

Page - 18 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 2

Filter 6: Unprocessed Change Orders

Criteria Operator Value Field 1 Value Field 2

Process Status Not Equal to

Equal to

Processing

Errored

Completed

Pending

Within Range <Pick Date> <Pick Date>

Before <Pick Date>

Processed Time

After <Pick Date>

Deleted Any

 Yes

 No

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Object Reference

Ends With <enter value>

Not Null

Not Equal to <enter value>

Equal to <enter value>

Starts With <enter value>

Contains <enter value>

Null

Change Number

Ends With <enter value>

Release Time Within Range <Pick Date> <Pick Date>

 Page - 19

Design to Release 2.2 - User Guide

Criteria Operator Value Field 1 Value Field 2

Before <Pick Date>

After <Pick Date>

Page - 20 Agile PLM Integration Pack for Oracle E-Business Suite

Chapter 3

Troubleshooting

This chapter includes the following:

 Installation Issues .. 22
 Queue Issues... 22
 EBS Issues .. 26

 Issue: Creating an ECO fails with the error “The SQL Exception is:
"javax.resource.ResourceException: RollbackException: Transaction has been marked for
rollback: Timed out".

Solution: Increase the timeout values.

For example, for 100 Affected Items [without any BOM data] being created in Ebiz through a
Change Order released from Agile.

Location Property to modify Sample Value

<SOA_ORACLE_HOME>/bpel/domains/<domain_name>/config/domain.xml syncMaxWaitTime 120

<SOA_ORACLE_HOME>/integration/esb/config/esb_config.ini xa_timeout

jms_receive_timeou
t

120

120

<SOA_ORACLE_HOME>/j2ee/<domain_name>/application-
deployments/orabpel/ejb_ob_engine/orion-ejb-jar.xml

transaction-timeout 120

<SOA_ORACLE_HOME>/j2ee/<domain_name>/config/transaction-manager.xml transaction-timeout 120

 Issue: In ECO forward flow, after the ECO is processed successfully but the transfer status
attribute (flex) in the ECO in Agile is not getting updated.

Solution: Check which flexfield attribute has been enabled corresponding to the change. Then,
ensure that the same attribute has been configured in the AIAConfigurationProperties.xml for
that property.

 Issue: For the Item Cost update and Item Balance update flows, the attributes in Agile are not
getting updated.

Solution: First check weather Multisite_Enabled property is set to True or False. Based on this
given value, it should be ensured that the Cost and Quantity attributes in
AIAConfigurationProperties.xml is correctly set. Refer Chapter 7 of Agile PLM Integration Pack
for Oracle E-Business Suite: Design to Release - Implementation Guide.

Agile PLM Integration Pack for Oracle E-Business Suite Page - 21

Design to Release 2.2 - User Guide

Installation Issues
1. Issue: After an un-successful install or uninstall, it is sometimes re-install the FP in the same

directory location as the directory used for the earlier FP installation gets recreated after the
server restart. You may see a directory like, D:\product\10.1.3.1\AIAFP_201, which contains
just the logs as its sub-directory.

Solution:

1. Stop SOA suite.

2. Go to <SOA_HOME>\j2ee\home\config

3. Open j2ee-logging.xml to edit.

4. Remove the logger and log handler configurations for AIA loggers

5. Restart SOA.

2. Issue: After an unsuccessful uninstallation\installation sometimes we cann't re-install the FP in
the same directory location as the FP installed complains there is already installed FP in the
home given.

Solution:

1. Stop SOA suite.

2. Go to <SOA_HOME>\opmn\conf\opmn.xml

3. Go to process-type (defines the JVM) under /opmn/process-manager/ias-instance/ias-
component corresponding to the SOA JVM in use

4. Remove aia home start-up parameter from the start-up parameter list

5. Restart the SOA.

You should be able to install the FP now.

Page - 22 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 3

Queue Issues
1. Issue: Once an ECO/MCO/SCO has been released in Agile, the Queue does not display any

corresponding entry for the change order.

Solution:

1. Check Agile for ATO which was created on the release of the particular change order.
Check the status on the Where Sent tab of the ATO.

2. If it shows a ‘Failure’ message, this implies that an error occurred while ACS was
processing the publishing of the data to JMS destination. The error message is specified in
the Transmission Notes column.

3. After you make any necessary changes to the transfer order or the destination to correct

the problem, ‘Reset’ the destination to attempt delivery again. Once a destination has
failed, no other transfer orders can be sent to that destination until it has been reset.

To reset the destination:
a. In Agile Java client, go to Admin > System Settings > Agile Content Service > Destinations.
b. Select the particular destination and click on the Reset button on the top.

 Page - 23

Design to Release 2.2 - User Guide

After reseting the Destination, test the Destination to ensure the Test is Successful for the
Destination. In case it fails, this has to be resolved, mainly by ensuring all the ECO Queue
settings are correct and OPMN Port specified in the URL is correct.

If the status of the ATO transfer is Success, it implies that the ACS publishing of data to
JMS queue was successful. Then we need to troubleshoot in the BPEL console.

c. Navigate to the BPEL Console: http://<server name>:<port number>/BPELConsole
d. Click on the Instances tab. Check for the instance of the CreateQueueService for which

the error has occurred.

e. Click on the Instance Name and go to the Flow link. In the BPEL flow shown, find the

element at which the error has occurred.

Page - 24 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 3

f. Click on the element to view the Activity Audit trail which will have details of the error.

 Page - 25

Design to Release 2.2 - User Guide

EBS Issues
1. Issue: The status of the concurrent program request for one of the reverse flows is ‘Error’

Solution:
1. If the concurrent program request shows an error status, in the View Requests tab, select the

row with the error and click on the View Log button.

2. The error message is displayed there. If further details are required on the process
instance that caused the error, note the BPEL process instance that appears in the log file.

Page - 26 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 3

3. Navigate to the BPEL Console: http://<server name>:<port number>/BPELConsole. Click
on the Instances tab and search for the specific instance ID.

4. Click on the Instance Name and go to the Flow link. In the BPEL flow shown, find the
element at which the error has occurred.

 Page - 27

Design to Release 2.2 - User Guide

5. Click on the element to view the Activity Audit trail which will have details of the error.

Page - 28 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 3

2. Issue: Create ECO flow gives the error message - “following user does not have the PersonId
not attached to it”.

Solution:
1. Check whether the Ebiz Integration user specified in the AIAConfigurationProperties.xml is

correct user or not.

2. If the user is correct then check whether the integration user has a person name assigned
in system Administrator responsibility.

 Page - 29

Design to Release 2.2 - User Guide

3. If the user is not assigned please assign the valid user.

3. Issue: Unable to establish connection to "EbizConnectionPool".

Solution:

If the Database password is changed then the same should be changed in the Connection pool
in the Application server console. Try establishing connection.

1. Login to http://<hostname>:<port>/em/oc4j_soa/Administration

2. Under Go to Task tab click on JDBC Resources/Under Connection pools
“EbizConnectionPool”

3. Click on Test Connection to see that the connection is successful or not with the given
user/pwd.

4. Issue: Concurrent Program Failed

Solution:

1. Check whether the Profile values for EBS Integration Proxy Server Host, EBS Integration
Proxy Server Port are configured correctly in the profiles screen.

2. If not, then fill the following fields:

“EBS Integration Proxy Server Host” - set it to the <soa server /host name/>

“EBS Integration Proxy Server Port “- set it to the <soa server http /port number/ >

Page - 30 Agile PLM Integration Pack for Oracle E-Business Suite

 Chapter 3

“EBS Integration Server Domain” - set it to <default>

“EBS Integration Server Host: Port” - set it as </http://host:port/> for the soa server

 Page - 31

Design to Release 2.2 - User Guide

Page - 32 Agile PLM Integration Pack for Oracle E-Business Suite

	Copyright and Trademarks
	Oracle AIA for Agile PLM
	Oracle Process Integration for Agile PLM and Oracle E-Business Suite
	Additional Resources
	Oracle Application Integration Architecture Concepts and Technologies
	Oracle Application Integration Architecture Core Components
	Oracle Application Integration Architecture Developer's Guide
	Oracle Application Integration Architecture Process Integration Packs

	Managing the Process Queues
	Introduction
	Queuing
	Change Order Process Flow

	The Process Queue Manager
	Functions
	The User Interface
	Accessing the Process Queue Monitor

	Fields and Attributes
	Change Order Queue Table
	Queue Operators

	Filters
	Filter 1: All Change Orders
	Filter 2: Errored Changes only
	Filter 3: Pending Changes only
	Filter 4: Completed Changes only
	Filter 5: Changes Errored within Last Week
	Filter 6: Unprocessed Change Orders

	Troubleshooting
	Installation Issues
	 Queue Issues
	EBS Issues

