

Agile Product Lifecycle Management

ChangeCAST Developer Guide

December 2012

v9.3.2

Part No. E28702-01

ChangeCAST Developer Guide

ii Agile Product Lifecycle Management

Copyright and Trademarks
Copyright © 1995, 2012, 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 and Java are registered trademarks 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. The RMW product
includes software developed by the Visigoth Software Society.

v9.3.2 iii

CONTENTS

Copyright and Trademarks ... ii

Chapter 1 ... 1

Introducing ChangeCAST .. 1

ChangeCAST Data Transfer .. 1

Integration Checklist ... 1

Working Outline of the Integration process .. 2

Chapter 2 ... 3

Systems Integration Analysis ... 3

Overview ... 3

Field Ownership .. 3

Field Worksheets .. 4

Database Relationships ... 4

Target System .. 5

Chapter 3 ... 7

Application Adapter Requirements ... 7

Overview ... 7

General Design Considerations ... 8

Target System Interface ... 9

Components and Issues ... 10

Defining Unit Tests ... 11

Processing .. 12

File Management .. 12

Documentation ... 12

Installation .. 13

Basic Use ... 13

Field Mapping Document.. 14

Error Handling and Troubleshooting... 16

ChangeCAST Developer Guide

iv Agile Product Lifecycle Management

Error Notification ... 16
Error Recovery ... 16
Troubleshooting .. 17

Chapter 4 ... 19

Agile Administrator Settings ... 19

Attribute Properties ... 19

Modifying a Property .. 20

Validation List ... 20

Page Two - More Attributes .. 20

Page Three ... 21

Disallowing Modifications After Release... 21

SmartRules ... 21

Data Formatting Limitations ... 21

Transferring Files.. 21

Examples .. 21

Multitext and Multilist Fields ... 22

Chapter 5 ... 23

Creating a Profile .. 23

Understanding Profiles ... 23

Creating a Profile .. 25

Defining Attributes .. 25

Mapping Data from Agile to the Target System.. 26

Mapping to a specific target system field ... 27
Mapping Agile AML Fields .. 28
Mapping to Null ... 28
Mapping to System Variables ... 28
Using ChangeCAST Macro Language ... 28
Mapping Defaults .. 28
Mapping BOM Fields .. 29
Mapping Different Information to Different Tables ... 29

Formatting the Transfer File ... 29

File Structure .. 29
Delimiter .. 30
Data Format .. 30
BOM/AML Table Settings ... 32

Sample Profiles .. 33

The Generic Full Profile .. 34
The Generic Delta Profile ... 34

Data Representation... 35

Contents

v9.3.2 v

Adds .. 35
Changes ... 35
Deletes .. 35
Unmodified Records ... 36

Creating Transfer Settings.. 36

Protocol Tab ... 36
Notification Tab ... 37
Schedule Tab ... 38
Files Tab ... 40
Application Adapter Tab ... 41

Generating Reports .. 43

Reports ... 43
Logs .. 44

Chapter 6 ... 47

System Testing .. 47

Setting Up the Test Environment ... 47

Setting Up the Agile Server .. 47

Define Agile Users and Permissions .. 47
Set Up the Agile Environment .. 47

Setting Up the Target System Test Environment ... 48

Verify Target System Accounts and Permissions .. 48
Install the Application Adapter .. 48
Verify FTP and Other Transfer Protocols ... 48
Extract Sample Data from the Target System and Load into Agile .. 48

Creating Target System Environment Test Data ... 48

Item Update Tests .. 49

Functional Tests ... 52

Troubleshooting .. 52

Data Representation... 52

Data representation in the target system ... 52
Data loading and current representation in Agile ... 52

Identification of Root Cause ... 52

What the intended change is and how the change order is entered 52
What are the profile mappings and file and transfer settings ... 53
What is the data processor's functionality .. 53
What is the application adapter doing .. 53

Chapter 7 ... 55

Data Processors .. 55

Why a Data Processor? ... 55

Incorporating a Data Processor into the Integration Process .. 56

ChangeCAST Developer Guide

vi Agile Product Lifecycle Management

Appendix A .. 57

ChangeCAST Macro Language .. 57

Mathematical Operators ... 57

Logical Operators ... 57

Other Symbols .. 58

Functions .. 58

AND(logical1,logical2,...) .. 58

CONCATENATE(text1,text2,...) ... 59

DATEVALUE(date_text) ... 59

FIXED(number,decimals) ... 59

FORMATDATE(date_value,format) .. 60

FORMATDATETIME(datetime_value,dateformat,timeformat) ... 60

FORMATNUMBER(number,format) ... 60

IF(logical_test_value,value_if_true,value_if_false) ... 61

ISBLANK(field) ... 61

ISNULL(field) .. 62

ISNUMBER(value) .. 62

ISTEXT(value) .. 62

LEFT(text,num_chars) .. 63

LEN(text) .. 63

LOWER(text) .. 64

MID(text,start_num,num_chars) ... 64

NOT(logical) ... 64

OR(logical1,logical2,...) .. 65

REPLACE(old_text,start_num,num_chars,new_text)... 65

RIGHT(text,num_chars) ... 65

TODAY() ... 66

TRIM(text)... 66

UPPER(text) ... 66

VALUE(text).. 67

System Variables.. 67

Scenarios .. 68

Appendix B .. 75

Passing Static Information ... 75

Procedures ... 75

Worksheets ... 76

Item Worksheet .. 76

Contents

v9.3.2 vii

BOM Worksheet ... 79

Change Order Worksheet... 83

Affected Items Worksheet .. 86

Manufacturer Orders .. 89

Manufacturer Orders Affected Items .. 92

Manufacturer .. 95

Manufacturer Parts ... 99

ERP Target Worksheet... 101

Appendix C .. 103

Manufacturer Parts and Manufacturer Objects .. 103

Agile Configuration ...103

ChangeCAST ...103

Attributes .. 103

Mappings .. 104

File Format ... 105

Application Adapters ..106

Summary ..107

viii Agile Product Lifecycle Management

Preface
Oracle's Agile PLM documentation set includes Adobe® Acrobat PDF files. The Oracle Technology

Network (OTN) Web site http://www.oracle.com/technetwork/documentation/agile-085940.html
contains the latest versions of the Agile PLM PDF files. You can view or download these manuals
from the Web site, or you can ask your Agile administrator if there is an Agile PLM Documentation
folder available on your network from which you can access the Agile PLM documentation (PDF)
files.

Note To read the PDF files, you must use the free Adobe Acrobat Reader version 9.0 or later.
This program can be downloaded from the Adobe Web site http://www.adobe.com.

The Oracle Technology Network (OTN) Web site
http://www.oracle.com/technetwork/documentation/agile-085940.html can be accessed through Help
> Manuals in both Agile Web Client and Agile Java Client. If you need additional assistance or
information, please contact My Oracle Support (https://support.oracle.com) for assistance.

Note Before calling Oracle Support about a problem with an Agile PLM manual, please have
the full part number, which is located on the title page.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the
United States of America 24 hours a day, 7 days a week. For TTY support, call 800.446.2398.
Outside the United States, call +1.407.458.2479.

Readme

Any last-minute information about Agile PLM can be found in the Readme file on the Oracle

Technology Network (OTN) Web site http://www.oracle.com/technetwork/documentation/agile-
085940.html.

Agile Training Aids

Go to the Oracle University Web page
http://www.oracle.com/education/chooser/selectcountry_new.html for more information on Agile
Training offerings.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The
conventions for writing code require that closing braces should appear on an otherwise empty line;
however, some screen readers may not always read a line of text that consists solely of a bracket or
brace.

This documentation may contain links to Web sites of other companies or organizations that Oracle
does not own or control. Oracle neither evaluates nor makes any representations regarding the
accessibility of these Web sites.

http://www.oracle.com/technetwork/documentation/agile-085940.html
http://www.adobe.com/
http://www.oracle.com/technetwork/documentation/agile-085940.html
https://support.oracle.com/
http://www.oracle.com/technetwork/documentation/agile-085940.html
http://www.oracle.com/technetwork/documentation/agile-085940.html
http://www.oracle.com/education/chooser/selectcountry_new.html

v9.3.2 1

Chapter 1

Introducing ChangeCAST

This chapter includes the following:

 ChangeCAST Data Transfer .. 1
 Integration Checklist .. 1
 Working Outline of the Integration process .. 2

ChangeCAST is an easy-to-use Windows 2003 Server or Windows 2000 Server application for
updating a target system with information from the Oracle Agile product lifecycle management
system (PLM). ChangeCAST creates transfer files, that an application adapter processes to send
data from Agile to the target system tables.

ChangeCAST allows a target system to take advantage of Agile PLM's straightforward ECO/MCO
and BOM/AML management capabilities, together with the target system’s manufacturing and
planning tools.

ChangeCAST Data Transfer
ChangeCAST produces a transfer file, which is a flat ASCII file containing information pertinent to
change orders that have been created and released in Agile PLM. ChangeCAST uses a profile to
identify the target system’s attributes and define the Agile-to-target mapping used to format the
transfer files. The profile also defines the transfer schedule, the output protocol, the destination
location of transferred files, and email notification.

The application adapter can be an unattended utility that imports a flat ASCII file, performs robust
validations, and executes database updates or updates via the target system API. It must provide
transaction logging, clear and concise error reporting, and measures to ensure that invalid data
does not pass to the target database. It must also do some minimal file management.

In addition, the application adapter might need to qualify the data, and to reformat it as required by
an existing import utility, if you cannot directly generate the required input with the ChangeCAST
profile.

The transfer process is one way, from the Agile PLM system to the target system.

Integration Checklist
The integration process includes the following steps. Each step is the subject of one of the later
chapters.

 Gather and document the initial requirements.

 Draft the application adapter functional and program specifications.

 Update the Agile Web Client settings.

 Create the ChangeCAST profile.

 Develop a data processor (where needed).

ChangeCAST Developer Guide

2 Agile Product Lifecycle Management

 Develop the application adapter.

 Perform QA unit testing.

 Perform end-to-end (full system integration) testing with the user, to validate all business
processes are functional.

Working Outline of the Integration process
You can develop a working outline along these lines in the integration process.

1. Gather and document the requirements.

 Customer usage requirements

 Current (pre-Agile PLM)

 Planned (post-Agile PLM)

 Target system requirements

 Current (pre-Agile PLM)

 Planned (post-Agile PLM)

 Agile system requirements

2. Draft functional specification for baseline application adapter.

 Receive signoff from Agile PLM users, target system users, and anyone administering the
integrated system.

3. Draft design/program specification for baseline application adapter.

 Receive signoff from Agile PLM users, target system users, and anyone administering the
integrated system.

4. Configure/customize Agile PLM environment for baseline application adapter.

 Agile Web Client

 ChangeCAST

5. Develop schedule and identify all users required to participate in full system integration testing.

6. Configure target system/Agile PLM environment for customized application adapter (on non-
production environments of both Agile PLM and the target system).

 Agile Web Client

 ChangeCAST

 Target system

7. Develop test plan for Agile PLM to target system testing.

 Software unit tests

 System functional tests

8. Code, test, debug, and rework.

9. Develop and implement training schedule.

10. Document support.

v9.3.2 3

Chapter 2

Systems Integration Analysis

This chapter includes the following:

 Overview .. 3
 Field Ownership ... 3
 Field Worksheets ... 4
 Database Relationships ... 4
 Target System ... 5

System analysis is the key to successful integration between any two systems. Early identification
of the affected processes during integration will save time in the development of an adapter. This
chapter examines the analysis you need to perform before creating an application adapter.

Overview
As the integration developer, you need to understand the company’s business process, and use
care and planning throughout the integration. You need to decide where data should be managed—
in Agile PLM or in the target system:

 Spend ample time gathering the user requirements; define an application adapter that reflects
the best use of the Agile PLM and target systems.

 Review the target system programs for the subroutines that sort, validate, and import records.
You should be familiar with the standard target system routines for these tasks.

 If the target system does not have accessible subroutines, decide how to access the target
system tables, import, and write the validation code.

 If you are developing an application adapter for more than one version of the target system,
compare the routines you use for each version. Ensure to consider fundamental differences
and document deviations.

Field Ownership
To integrate the Agile PLM and target systems, define:

 data that will be managed in the target system only

 data that will be managed in Agile PLM only, and

 data that will be shared by being entered in Agile PLM and transferred to the target system.

Understanding the ownership will help you define the behavior and data management of additions,
changes, and deletions between the systems. Assign an owner—Agile PLM or the target system—
for each data field. The owner will be able to overwrite any data in that field.

EXAMPLE

You need to manage effective dates in the target system. The engineer using Agile PLM may
suggest a start effective date, or you may send a ―default‖ to the target system for each new item,

ChangeCAST Developer Guide

4 Agile Product Lifecycle Management

but the target system should be the owner of all effective date fields. After you add a new item, the
planning staff will set the real effective date. In this case, a change order from Agile PLM must not
modify the effective date, and the application adapter must not pass the original Agile PLM effective
date in a change order record.

Field Worksheets
After establishing how Agile PLM and the target system work together, identify the field lengths,
validations, formats, cases allowed, keys, and dependencies. You can find Worksheets that identify
the attributes and properties in Appendix B.

For the fields that Agile PLM is to own, mark up the worksheet indicating modification to field name,
validations (list population), user interface (format modifications), field length, whether the field is
required, and the case allowed. Identify the behavior of additions, changes, and deletions behavior.

Similarly, for the target system, use the worksheets to identify all tables and fields affected by the
interface, and specify ownership, validations, format, and so on.

Database Relationships
It is important to note the interdependencies among a system’s databases. In most systems, parts
or items must exist in a master data set before they can be used on a bill of material. Document
these dependencies and how application adapter can handle them.

Consider the following questions during your system analysis:

 What tables or data sets must have an entry before you can enter a record for a part, bill of
material, or change order? Is this an automated or manual process?

 Can you load items, dynamically in the target system as a function of creating or modifying the
bill of material?

 Does the target system have a simulated data load or interactive import utility that the adapter
can use to drive the Agile PLM data into?

 Of the required fields for the identified affected tables or data sets, which have values that you
must validate against another data set or table upon or prior to entry?

 Are there fields populated in the integration that are based on values of other fields within the
same record? A similar record in another data set or table? Common, system, or programmatic
variables or tables?

 Will change orders require that ECO records be transferred to the target system because of
database dependencies or usage by the user?

 Are the item and BOM attributes correctly added or updated?

 Are the manufacturer part (AML) attributes correctly added or updated?

 What attributes or tables need to have information so that this part or assembly can be:

 Purchased

 Sold

 Shipped

 Returned

 Chapter 2: Systems Integration Analysis

v9.3.2 5

 Built

 Stocked

 Accounted for

 Planned

 Reported

 Costed

 Do you need to populate the affected tables immediately by the application adapter, or can you
populate them on an as-needed basis?

 Are there server or database configurations that you need to consider to enable the target
system for this interface (such as FTP)?

Target System
You need a full understanding of the target system issues as you develop the application adapter,
for example:

 What combination of fields do you use to make a BOM row unique? How will this affect the
information that transfers from Agile PLM?

 How are dates for effective and obsolete BOM rows used? Are BOM rows entered initially with
a zero date (00/00/0000) or can you use the effective dates from the ECO?

 Data from Agile PLM includes 4-digit years; how will the target system handle these dates?

 Does the target system operating system have an FTP file size or line length limitation?

 How do you store reference designators individually?

 In text fields of nn characters each, sequentially oriented by a reference designator field
counter?

 Are there character limits or record limits?

 How do you make changes to reference designators?

 Delete and update?

 Obsolete the old record using an obsolete date with the old data and add a new record
with a new data?

 Are reference designators required in the target system when the integrated Agile PLM/target
system is in place?

 Are full BOM configurations kept for revision history, or are just the deltas kept?

 When you update a BOM, is a copy of the entire BOM retained for history, or are deltas
maintained at a component level only?

 Are ―net‖ changes required only?

 How are BOM revisions stored and maintained?

 At the BOM component level?

 At the assembly level?

 Are component or key field changes dealt with differently from non-component, non-key field

ChangeCAST Developer Guide

6 Agile Product Lifecycle Management

changes?

 How would a change to a BOM row be done interactively? How would that data be stored in the
BOM table?

 Is there a need or ability to view historical BOM configurations on the target system?

 How does the target system handle substitute or alternate parts?

 Does the target system have an ECO module? If so, is this the best place to integrate Agile
PLM ECO data with the target system?

 Can field-, user-, and screen-level security be instituted in the target system to avoid
inadvertent updates to the databases?

 In what order should additions/changes/deletions be done at the assembly level?

 In what order should additions/changes/deletions be done at the BOM component part level?

 How will MCOs be handled compared with ECOs?

The design of the application adapter should explain the target system’s BOM behavior and change
logic. Consideration of these questions will help you design a robust application adapter.

v9.3.2 7

Chapter 3

Application Adapter Requirements

This chapter includes the following:

 Overview .. 7
 General Design Considerations ... 8
 Target System Interface .. 9
 Components and Issues .. 10
 Defining Unit Tests .. 11
 Processing ... 12
 File Management ... 12
 Documentation ... 12

In developing a design specification for the application adapter, you will generate information
needed to configure Agile Web Client and ChangeCAST. You will also develop an implementation
plan for integration with Agile PLM software that addresses the following issues:

 How to achieve functional system integration between Agile PLM and the target system

 How to establish error diagnosis, handling, and troubleshooting

 What report utilities to develop

 What documentation to provide (user and system administrator)

 The type of support to provide

 How to upgrade the application adapter if the target system is upgraded

You will also develop information from which a certification plan can be created.

Overview
Depending on the target system’s capabilities and business needs, the complexity of the application
adapter may vary. Most application adapters perform some or all of these functions:

1. Retrieve a transfer file and parse the data to evaluate the Item and BOM additions, changes, or
deletions (where supported), in chronological order. (Required.)

2. Assign record IDs, sort the records, or otherwise prepare the data for importing. You can
manage this in a temporary text file or interim table, depending on the application adapter
design.

Note Agile PLM maintains a unique ID for every BOM row that you add, change, or
delete. To ensure synchronization, we recommend that you use this ID to match the
target system’s BOM data.

3. Validate the additions, changes, and deletions, using routines that are identical or equivalent to
those used by the target system for interactive transactions. (Required.)

4. Upon change order validation, write the data to the target system tables, and commit the
transaction. (Required.)

ChangeCAST Developer Guide

8 Agile Product Lifecycle Management

5. Move the processed transfer file to an archive directory or location, or mark it as completed on
the interface tables. (Required.)

6. Stop processing if you find any error during change order validation, and ensure that no record
from the transfer file is committed.

7. Write error messages to an error log file, and move failed transfer files to an ―error‖ directory or
location. (Required.)

8. Notify the user of the error, ideally via email to a user identified in a configuration or setup file.
The user must release a new change order to correct errors, according to a predefined
application adapter procedure.

9. Write all transaction information (pass and fail) to a transaction log file. (Required.)

 Processes of the application adapter

Note The transfer process is one-way, from Agile PLM to the target system.

Use Agile PLM to create Parts and BOMs and maintain change order history. To avoid confusion
and data entry issues the owner must identify and maintain fields. For details, see Field Ownership
on page 3.

General Design Considerations
Consider the following issues while designing the application adapter.

 24/7 operation — Most corporations require that any application that works with enterprise data
be capable of operating round the clock, without failure or user intervention.

 User login — The application adapter should not require that a specific user log in to operate.
Some organizations may want different users to access different application adapter processes
or logs.

 Security — The application adapter must not compromise target system security. The validation
routines that the application adapter automates must be as secure as those in the manual data
input environment.

 Chapter 3: Application Adapter Requirements

v9.3.2 9

 Year 2000 (Y2K) support — The application adapter needs to manage century data in the 21st
(20nn) century. Starting with Release 5, the year is always in 4-digit format, so the application
adapter must anticipate this format in the transfer file.

 Internationalization — The application adapter may need to manage extended ASCII characters,
or be locale-aware. Discuss this with your target system team, so expectations are correctly
set.

 ISO and GMP compliance — The application adapter process may need to be tested and
documented to support ISO certification. For medical device manufacturing, this may mean
retesting for GMP certification. Check with the Quality Assurance team, or others managing the
ISO or GMP processes.

 Affected and unaffected databases — Make sure to identify databases that need manipulating.
Ensure to document related but unaffected databases too.

 Level of rollback supported — Consider that no change order should be committed if it has the
possibility of corrupting the database. Minimally, a mid-processing rollback must be supported.
Depending on the database update and backout capabilities, this may mean that a change
order and all the related items are fully validated and then committed (or, if not fully validated,
not committed), or that there is the ability to partially commit data but back it out if there is a
failure to commit. Providing the ability to back out a successfully committed change order is not
recommended, and has severe drawbacks unless extensive precautions (with all the reverse
validations) are made. Care should be taken to document the process of how a backout or
rollback will be performed. If an automatic rollback process fails, manual procedures must be
deployed and documented to ensure that erroneous data does not remain in the database.

 Limitations of the application adapter — Itemize any and all known areas that the application
adapter will not address either by design or by oversight, as it becomes necessary.

 Customizing layer — If the user can access a custom layer of code that is built, document it
completely, and describe the coding requirements for access.

Target System Interface
When designing the interface with the target system, you must consider the impact to the system.
Minimal impact to the target system should be a rule of thumb. Things to consider include:

 What is the deliverable? If possible, deliver executable code only. This typically takes up less
space and enables users without compilers to use the code. The code should be designed and
structured for speed and transparency to the user.

 Will the application adapter reside on the same system as the target system? Or the Agile PLM
system? If so, how will this impact the target or Agile PLM system? If not, what are the
hardware requirements and the remote validation processes?

 Will an interface table be placed on the target system to enable the integration? What will this
table look like? What is the capacity of this table? What maintenance is required?

 Will default tables, records, or templates be used for the application adapter to deal with
loading default data for initial adds? Changes?

 Will a separate database or log be used for transaction logging to enable error, status and audit
reporting?

 Will additional locations be used for maintenance of the transfer files? Where will these be

ChangeCAST Developer Guide

10 Agile Product Lifecycle Management

located, and how will they be maintained?

 Does the user have additional programs (security, database maintenance, and so on) running
that were not considered in the test environment? Document how these might affect the
application adapter’s performance.

Components and Issues
When designing the application adapter, you need to consider the following:

 Installation routines or programs — an application adapter installation procedure can be as simple
as copying the files to the user’s system where the application adapter will reside. Or it may
use an entirely automated, industry-standard or platform-specific installation program.
Whichever method you choose, ensure that you install files in the correct locations. This will
make documentation, use, maintenance, upgrades, and support easier and readily
reproducible, if required. If you must modify the system access or capabilities to enable use of
the application adapter, state this as a part of the installation.

 Transfer file location — identify a single location as an inbox for the ChangeCAST transfer files
that the application adapter is to process. ChangeCAST allows the administrator to select the
protocol for the files to be deposited either locally or as a result of an FTP event. Because you
set-up ChangeCAST first and then launch it as a service, the protocol will not usually change
after you test and deem it successful. For this reason, it is best to identify a deposit location
from the outset. Whether the transfer file is targeted for a local directory or an area on a host
system, the application adapter should be able to retrieve the file for processing without manual
intervention.

 Parsing — the transfer file generated from ChangeCAST is an ASCII file. Parsing the transfer
file may require field level validations. Define the module that parses the file, and what
temporary files or tables, if any, are used to identify or sequence information prior to validation.

 Conversions — may require converting data prior to validation. For example, dates in the
transfer file are in a human-readable format that has been previously set in the ChangeCAST
profile (with ChangeCAST 5.0 and later, date output is in four-digit format). If the target system
database requires dates to be stored as an integer, conversion will be required. In this case,
date conversion routines would be typically exposed in a target system due to the fact that
dates must be converted for input and update purposes. The application adapter should use
the standard conversion routine.

 Validation — perform field-and record-level validation on all appropriate fields. Handle any and
all validation possible in Agile PLM through Agile Web Client settings; to ensure that you
validate data at the time of input or release.

Any field that is required by the target system must be checked for correct type and the
presence of data, or it must be filled with a default value by the application adapter. Validate
fields and records for format and content.

Determine what the application adapter does with the transfer file data to ensure that it is valid
for the target system. Identify the subroutines, libraries, APIs, or other code that will be used for
each type of data validation. If you document them in standard target system references,
include pointers to those references, or paraphrase key text.

 Database Updates — validate each change order you send to the application adapter as a
complete set of records. If any data within the change order is in error, the entire change order
is invalid, and no data should update the target system database. The application adapter must

 Chapter 3: Application Adapter Requirements

v9.3.2 11

stop processing, write an error message to a transaction log, and notify the user of the error.
Consider the following questions about the add and update logic:

 At what point does the application adapter update the affected tables?

 Are there database utilities that support data rollback or backout?

 At what level (record, table, change order) will the transaction log be updated?

 How will the update affect the users? Other records in the table? Other tables in the
database? In other words, what level of locking will be deployed, and what performance
issues can be expected?

 Even though the change order may be validated perfectly, a transaction update may be
interrupted due to power loss or time out. Will the application adapter be able to handle
these end cases? How?

 In what order will additions, changes, and deletions be done for parts? BOMS? AMLs?
Why?

 How can questionable change orders be evaluated prior to being committed to the target
system database? The design should include a validation-only option.

Defining Unit Tests
The unit tests should cover:

 Installation and configuration components, to ensure that they are complete and functional.

 Each field in each of the affected databases. Test for length, case, format, match in a lookup
table or database (where applicable), presence if required, field additions, field changes, and
filling with a default. Each field should be tested with data that will generate positive and
negative results.

 Each record’s proper population of the database.

 Updates to a table and the impact on related tables, rows, fields.

 Tests for changes when an incoming field is longer than, shorter than, or not changed from the
original field.

 Database presence or availability. For instance, will the Item Master be locked at any time
during order entry? Will the BOM tables be locked? Will the AML tables be locked? Test all
cases of database availability:

 All databases or tables available

 Some databases or tables not available

 No databases or tables available

 Change order–specific re-transmission.

 Graceful exit, error messages generated, and no impact to the database in the event a change
order is not validated or cannot be processed.

 File management during and after successful or failed processing.

 Interactive or automated processing of multiple transfer files with individualized change order
error handling.

 Any switches or options the application adapter offers that may affect the contents of the

ChangeCAST Developer Guide

12 Agile Product Lifecycle Management

transfer file or the manner in which data is processed.

See System Testing on page 47 for details on testing.

Processing
Ultimately, the application adapter components need to be put into a cohesive interface for the user.
This will provide the regular process by which a change order is transferred to the target system.
This process should consider that the user may have specific requirements or reasons for
processing change orders in a certain way, such as the need to:

 Manually process a single transfer file with the application adapter interactively, to view
messages in real time

 Manually process a single transfer file out of sequence with the application adapter, to
accommodate a user-specified processing sequence

 Manually process a range of transfer files with the application adapter, with the ability to select
processing behavior (stop, continue on error, and so on) in the event of a problem with a
change order

 Automatically process all transfer files in the queue location on a scheduled basis, with ability to
stop all or some processing in the event of a problem with a change order

Due to the nature of change order processing and the interdependencies that can exist between
one change order and the next in the queue, single-thread processing of change orders is the
preferred processing method. It is imperative that any multiple-file processing consider each
transfer file individually and thoroughly before the next transfer file is processed. The files are
numbered in the order the change orders are released, and they should be processed in that order.
The file numbering convention can be defined by settings in the ChangeCAST profile.

You must consider environments where multiple changes to a BOM or part may be released in a
single processing session. In this case, if the first update fails, what will be done with the
subsequent change?

File Management
As a transfer file is processed, it is a good idea to move it from the ChangeCAST FTP or copy
destination to a working location. Once you process the transfer file, the application adapter should
move it to a ―completed‖ or ―error‖ location depending on the success or failure of processing the
file. The location names and handling described here are suggestions only. Relevant file handling
must be described and addressed in the application adapter requirements.

Documentation
The following sections discuss subjects that you need to document to aid in the support and use of
the application adapter. Also, see Agile Administrator Settings on page 19.

 Installation on page 13

 Basic Use on page 13

 Field Mapping Document on page 14

 Chapter 3: Application Adapter Requirements

v9.3.2 13

 Error Handling and Troubleshooting on page 16

Installation

Make sure that the installation guide covers not only the tasks involved in installing the application
adapter but also the tasks involved in setting up Agile PLM to work properly with the application
adapter.

Cover each of the appropriate areas, being specific as to what must be done and why.

 Identify and configure required Agile PLM fields.

 Set up Agile PLM SmartRules.

 Identify and configure Page Two attributes to be used, and set up the Page Two form.

 If appropriate, change roles and privileges to allow or disallow changes to identified fields after
release and disallow unreleasing of change orders.

 Configure the ChangeCAST profile.

While you may use an automated installation for copying the programs onto the target system, it is
a good idea to document the steps required for the installation to be successful. The steps you
document might include the following:

 Decide whether ChangeCAST is to reside on the same server as Agile PLM, or a different
server (for performance reasons).

 Prepare the system. Make the working, complete, and error transfer file locations, and create a
place for the application adapter log to reside, depending on how your adapter will process
from these locations.

 Set up users.

 Set up any custom requirements.

 Set up the interim database (if necessary).

 Set up customer defined field defaults.

 Make any modifications required to accommodate the customer environment.

 Load the code. Compile it, if you are delivering source code, to make sure that it will recompile
if the executable version is deleted, and to determine if it must be modified or linked to
customer-specific libraries.

 Test to ensure that the environment is set up correctly and to check if you can execute the
code.

Basic Use

This document will be used as a reference guide for every user of the application adapter. It should
discuss how to use the application adapter and describe any of the daily issues a user might
encounter. Include an overview of how a change order is processed from start to finish (Agile PLM
to target system).

Consider including these items in a user-oriented guide:

ChangeCAST Developer Guide

14 Agile Product Lifecycle Management

 Process diagram

 Field mapping

 ChangeCAST scheduling

 Manual application adapter processing

 Automatic and scheduled application adapter processing

 Application adapter processing limitations

 Common questions and answers

 Location of transaction logs, working, complete, and transfer files

 How to print or view Error, Audit, and change order Status reports

Field Mapping Document

Provide a field-to-field mapping document as a means to do the following:

 Validate that specific fields in Agile PLM will be mapped to the appropriate field on the target
system

 Troubleshoot ChangeCAST problems

You can generate the mapping document by obtaining a hard copy of the Mappings report from the
ChangeCAST profile to be delivered with the application adapter. As the report is in a very simple
text format that is not aligned, open the file in an Excel spreadsheet, using the ―=‖ as the delimiter to
create a columnar mapping document.

Target System f ie lds Agi le PLM f ie lds

[PART.PART_NUM Length:30] [Parts.General Item Attributes.Number:1001]

[PART.PART_DESC Length:100] [Parts.General Item Attributes.Description:1002]

[PART.PART_SIZE Length:1] [Parts.General Item Attributes.Size:1068]

[PART.PART_LINE Length:20] [Parts.General Item Attributes.Product Lines:1004]

[PART.PART_PHASE Length:20] [Parts.General Item Attributes.Lifecycle Phase:1084]

[PART.PART_REV Length:20] [Parts.General Item Attributes.Rev:1014]

[PART.PART_INC_DATE Length:9] [Parts.General Item Attributes.Rev Incorp Date:1017]

[PART.PART_REL_DATE Length:9] [Parts.General Item Attributes.Rev Release Date:1016]

[PART.PART_TYPE Length:9] [Parts.General Item Attributes.Part Type:1081]

[PART.PART_CATEGORY Length:20] [Parts.General Item Attributes.Item Category:1082]

[BOM.PARENT_NUM Length:30] [Parts.General Item Attributes.Number:1001]

[BOM.CHILD_NUM Length:30] [Parts.BOM Table.Item Number:1011]

[BOM.FIND_NUM Length:9] [Parts.BOM Table.Find Num:1012]

[BOM.QPA Length:5] [Parts.BOM Table.Qty:1035]

 Chapter 3: Application Adapter Requirements

v9.3.2 15

Target System f ie lds Agi le PLM f ie lds

[BOM.EFFECTIVE_DATE Length:9] [Change Orders.Affected Items Table.Effective Date:1079]

[BOM.OBSOLETE_DATE Length:9] [Change Orders.Affected Items Table.Obsolete
Date:1078]

[BOM.REF_DESIG Length:1024] [Parts.BOM Table.Ref Des:1019]

[BOM.REMARKS Length:512] [Parts.BOM Table.Notes:1036]

[ECO.CHANGE_STATUS Length:20] [Change Orders.General Change Attributes.Status:1030]

[ECO.CHANGE_NUMBER Length:30] [Change Orders.General Change Attributes.Number:1047]

[ECO.CHANGE_CATEGORY Length:30] [Change Orders.General Change Attributes.Change
Category:1060]

[ECO.REASON_CODE Length:30] [Change Orders.General Change Attributes.Reason
Code:1049]

[ECO.CHANGE_ORIGINATOR Length:100] [Change Orders.General Change
Attributes.Originator:1050]

[ECO.CHANGE_
ADMINISTRATOR Length:100]

[Change Orders.General Change Attributes.Change
Analyst:1099]

[ECO.DATE_RELEASED Length:9] [Change Orders.General Change Attributes.Date
Released:1051]

[ECO.CHANGE_DESCRIPTION
Length:1023]

[Change Orders.General Change Attributes.Description of
Change:1052]

[ECO.CHANGE_REASON Length:1023] [Change Orders.General Change Attributes.Reason For
Change:1053]

[ECO.CHANGE_DATE Length:9] [Change Orders.General Change Attributes.Date
Originated:1061]

[ECO.CHANGE_TYPE Length:30] [Change Orders.General Change Attributes.Change
Type:1069]

[ECO.CHANGE_PRODUCT_LINE
Length:20]

[Change Orders.General Change Attributes.Product
Lines:1003]

[ECOITEMS.CHANGE_NUMBER
Length:30]

[Change Orders.General Change Attributes.Number:1047]

[ECOITEMS.ITEM_NUMBER Length:20] [Change Orders.Affected Items Table.Item Number:1054]

[ECOITEMS.OLD_REV Length:20] [Change Orders.Affected Items Table.Old Rev:1055]

[ECOITEMS.NEW_REV Length:20] [Change Orders.Affected Items Table.New Rev:1056]

[ECOITEMS.LIFECYCLE_PHASE
Length:20]

[Change Orders.Affected Items Table.Lifecycle
Phase:1057]

[ECOITEMS.CHANGE_
FUNCTION Length:20]

[Change Orders.Affected Items Table.Change
Function:1058]

ChangeCAST Developer Guide

16 Agile Product Lifecycle Management

Target System f ie lds Agi le PLM f ie lds

[ECOITEMS.DESCRIPTION Length:100] [Change Orders.Affected Items Table.Description:1059]

[ECOITEMS.EFFECTIVE_DATE Length:9] [Change Orders.Affected Items Table.Effective Date:1079]

[ECOITEMS.OBSOLETE_DATE Length:9] [Change Orders.Affected Items Table.Obsolete
Date:1078]

[ECOITEMS.ON_ORDER Length:10] [Change Orders.Affected Items Table.On Order:1085]

[ECOITEMS.STOCK Length:10] [Change Orders.Affected Items Table.Stock:1086]

[ECOITEMS.WIP Length:10] [Change Orders.Affected Items Table.Work In
Progress:1087]

[ECOITEMS.FINISHED_GOODS Length:10] [Change Orders.Affected Items Table.Finished
Goods:1088]

[ECOITEMS.FIELD Length:10] [Change Orders.Affected Items Table.Field:1089]

Error Handling and Troubleshooting

The specification should clearly document what happens if you detect an error in the transfer file.

Error Notification

When an error occurs, the application adapter should notify a specified user, or group of users,
typically via email. The users can be defined during the application adapter installation, read from a
target system table or configuration script, or defined in a network alias. Design the application
adapter so different types of messages will alert different users, or use different messaging
systems.

Use this section of the specification to describe how notification works in the application adapter.
For example, describe what processing can be automated if the email reaches the user
successfully, and what occurs if the email message fails.

Error Recovery

The application adapter should stop on the first error it finds in any change order. Because any
sequence of change orders may have interdependencies, the failed change order may need to be
corrected before processing continues. Provide a detailed set of instructions on how to recover from
an error, whether manually or by automated process. These steps should discuss diagnosis of a
problem and appropriate measures for resolution.

The user should create a corrected change order and release it in Agile Web Client. ChangeCAST
will process the new information and send it to the application adapter. If not all errors in the change
order are corrected, the application adapter will stop again, requiring a second correction, and so
on.

To minimize the need for user error management, the application adapter can use a temporary
table to store all records in the change order during validation, and attempt to validate the entire
transaction set before passing or failing the change order. Then a complete set of errors for a given

 Chapter 3: Application Adapter Requirements

v9.3.2 17

change order can be reported for appropriate corrective action.

Troubleshooting

Determining the root cause of a change order error must be done in a systematic way. Design a
step-by-step process to compare old Agile PLM part and BOM configurations with current part and
BOM configurations in the target system and the transfer file. Because each of these components is
a key factor in the successful transfer of data from Agile PLM to the target system, each must be
considered when the processing of a change order fails.

Here are some areas to consider when developing a troubleshooting methodology:

 Does the shared data of the prior revision of the part or BOM in Agile PLM look exactly like the
current revision of the part or BOM on the target system? Identify all differences and
similarities. Identify which system is correct and make appropriate changes to the incorrect
database to ensure that data will be updated with the next attempt.

 In Agile PLM, are there effective dates on all affected items? Take corrective action if
necessary.

 In Agile PLM, are there new revisions on all affected items? Take corrective action if
necessary.

 In Agile PLM, have all affected items been placed on the Affected Items tab? Take corrective
action if necessary.

 In Agile PLM, are all required fields filled in? Take corrective action if necessary. (This may
require the Agile PLM administrator to make changes to ensure that this problem does not
recur.)

 Does the transfer file correctly reflect any changes to parts and old versus new BOM
configurations? Check the ChangeCAST profile.

 Does the transfer file have the correct mapping of data? Check the ChangeCAST profile.

 Does ChangeCAST generate the file in the correct format? Check the ChangeCAST profile.

 Does the transfer file use correct conversion logic for dates, nulls, CR/LF, and so on? Check
the ChangeCAST profile.

 Have commands to add, modify, and delete parts or BOMs been disabled, or has access been
changed on the host system? See the target system or database administrator.

ChangeCAST Developer Guide

18 Agile Product Lifecycle Management

v9.3.2 19

Chapter 4

Agile Administrator Settings

This chapter includes the following:

 Attribute Properties .. 19
 SmartRules .. 21
 Data Formatting Limitations ... 21
 Transferring Files ... 21
 Multitext and Multilist Fields ... 22

The Agile PLM database is delivered with settings for field names, lengths, and formats that may or
may not match those of the target system. The Agile PLM database settings are controlled by the
Administrator settings, which are a comprehensive array of database objects, classes, roles,
preferences, and so forth. The Administrator settings allow modification of field names, lengths, and
types to match those of the target system, although data already entered in the Agile PLM database
is not affected by changes in field length.

The Administrator functions are set within the Java client, and are only available to Agile PLM users
who have been assigned the Administrator privilege. Prerequisite to creating the application
adapter:

 A thorough knowledge of Administrator; for details, see the Agile PLM Administrator Guide.

 A thorough understanding of what data is to be maintained within and transferred from the
Agile PLM system.

 Meet with key end-users to determine their needs and to create a clear specification for the
integration process.

When you are clear about what you need the Agile PLM system to do, you (or the Agile
administrator) will populate validation lists to match those in a target system table to ensure that
only valid entries will be passed to the target system. You will identify fields that require data,
forcing them to be filled in before being sent to the target system. Finally, you will set (or request)
system settings according to a system logic that allows, disallows, and warns users in their work
with Agile PLM business objects.

Attribute Properties
In completing the initial systems analysis, you should have identified the fields to be transferred
from Agile PLM to the target system. As a part of the requirements, state the field names, lengths,
validations, and importance.

You can alter Agile PLM attribute properties to match properties of the target fields, to reduce the
possibility of data rejection. Using Agile Java Client, you can:

 Modify attribute labels to match those of the target system

 Reduce or increase default attribute lengths to match the target system counterpart (within the
limits of the Agile PLM field constraints)

 Define attribute formats

ChangeCAST Developer Guide

20 Agile Product Lifecycle Management

 Define list attributes that contain only valid entries for the field

 Force required attributes

Agile Java Client allows you to configure the Agile PLM database with relative ease.

Modifying a Property

Target systems have different field lengths for their part numbers. If the part number in the target
system is larger, there should not be a problem transferring the data from Agile PLM to the target
system. However, if the part number length in the target system is shorter, you can change the part
number in Agile PLM to match.

Note A field length change does not affect data already entered in the Agile PLM database.

For details, see the Agile PLM Administrator Guide.

Validation List

You can add a validation list by opening an attribute that you can define as a List attribute and
modify the select list.

For details, see the Agile PLM Administrator Guide.

Page Two - More Attributes

Additional attributes may be needed to accommodate data entry for fields like the unit of measure,
source code (make or buy), class code, vendor, commodity code, and ABC code. While these are
generally maintained from the manufacturing side, an initial entry may be required from Agile PLM.
Be careful to consider the following when setting up Page Two attributes:

 Will this field be modifiable after the initial release of the ECO?

 What will happen if this field and the field in the target system are not synchronized (which
system has ultimate maintenance ―say-so‖ for a given field)?

 Is this a required field for an addition? For a change?

Page Two attributes may be necessary for an initial release, but they might not be maintained in
Agile PLM because they are not under Engineering Control. There are two ways to handle this
situation:

 Design the application adapter to write default values into fields that are not maintained in Agile
PLM, for an initial release only. Page Two attributes would then not be required for these types
of fields, eliminating confusion and reconciliation problems later.

 Design the application adapter to allow the entries from Page Two attributes for the initial
release of an item only. The application adapter would then have to ignore identified fields that
would be sent with subsequent changes to items.

After careful consideration of what a form for additional information should consist of, the Page Two
fields can be made visible and defined to meet the needs of the application adapter and customer.
These attributes will be placed on the Page Two form for data entry. This form must be formatted
and made visible before it is used.

 Chapter 4: Agile Administrator Settings

v9.3.2 21

For more detailed information, see the Agile PLM Administrator Guide.

Page Three

Agile PLM allows subclassing, and provides for optional Page Three attributes at the subclass level.
However, these fields are not mappable, and are not transferred by ChangeCAST. Any attributes
that are to be transferred must occur at the class level.

For details, see the Agile PLM Administrator Guide.

Disallowing Modifications After Release

By disallowing modifications after release, you can keep an attribute from changing after release.
Doing this requires modifications to roles and privileges for the Change Analyst and Incorporator.

For details, see the Agile PLM Administrator Guide.

SmartRules
You can configure the system logic to prevent certain critical errors from affecting the target system.
For typical target system integrations with Agile PLM, certain SmartRules are usually set, for
example, ―disallow‖ duplicate find numbers, ―disallow‖ items released first. These SmartRules allow
you to constrain your processes and help you provide valid data through the integration.

For details, see the Agile PLM Administrator Guide.

Data Formatting Limitations
The Agile Java Client includes the Characters property to place limitations on the kind of data that
you can enter in a field. For details, see the Agile PLM Administrator Guide.

Transferring Files
Special data requirements can arise when transferring files, and matching data between Agile PLM
and the target system.

Examples

Example 1

If an attribute is a list field, there is no way to limit the number of characters for each item in that list.
For example, the Unit of Measure list field may be set up in Agile Java Client with EA, BX, IN, CN,
RL and DZ as valid entries to accommodate the target system valid entries.

Unaware of the ramifications, the system administrator takes the Agile Java Client class and
determines that he can set up the entries as EACH, BOX, INCH, CAN, ROLL, and DOZEN instead.
This will be valid in Agile PLM, and, even though the ChangeCAST profile indicates that you need
only two characters for the Unit of Measure field, the transfer file will be sent with the whole word
(EACH instead of EA).

Example 2

ChangeCAST Developer Guide

22 Agile Product Lifecycle Management

The company has been using Agile PLM and the target system for a while. However, the two
systems were independent, and no consideration was given to the issues of matching field lengths
and validations. You now need to integrate the two systems. A backlog of parts and BOMs pushes
through Agile PLM to update the target system on an as-needed basis.

Problems occur when an old part or BOM (pre-integration) needs change. The description of the
part, when you enter in Agile PLM is 100 characters long, but the target system allows only 30.
ChangeCAST will not truncate after 30 characters (unless you modify the ChangeCAST profile with
a special mapping condition for this field— although, truncating in ChangeCAST is not
recommended). ChangeCAST will send the original 100 characters to be stored in the database.

Key fields need to have special attention in a situation like this. Simple truncation is likely to cause
duplicate keys. If there is any significance to the part numbering, using any type of conditional
mapping in ChangeCAST to reformat the part number will have to take this into consideration.

While you can manage this within ChangeCAST, it is probably better for the application adapter to:

 Take the (long) part number ―as is‖ from Agile PLM.

 Generate an error report for the part number.

 Provide a new numbering to the part, and release a new part on a new ECO from Agile PLM.

Multitext and Multilist Fields
ChangeCAST has the ability to determine how the CR/LF will be represented in a text field in the
transfer file. The formatting of data will replace CR/LF with the substitution character, and the whole
field will be transmitted in one continuous string. Note that setting the CR/LF substitution character
to none does not leave the CR/LF in the data, but rather just eliminates the position it took in the
field.

Multilist fields are represented in the same way as reference designators. Each selection from the
list is separated from the previous selection with a comma. In a horizontal orientation using double
quotes, the field might appear like this:

…, ―Project01,Project02,Project03‖,…

Make sure that if a multilist is configured, the application adapter can interpret this output orientation
properly.

v9.3.2 23

Chapter 5

Creating a Profile

This chapter includes the following:

 Understanding Profiles .. 23
 Creating a Profile ... 25

Before attempting to create a profile, you must have an understanding of what a profile is and how it
is used to transfer data into an application adapter.

Understanding Profiles
The profile controls all aspects of the transfer of data from Agile PLM to a target system, including
file structure definition, transfer settings, scheduling information, data mapping, and file locations.

An understanding of the following terms will help in the development of the ChangeCAST profile.
The table below defines some general terms, and describes the ChangeCAST components and the
various ChangeCAST files involved.

Term Def in i t ion

General Terms

Attributes A list of target system table-field elements that can be mapped; every profile
contains a set of attributes. The terms target system attribute and target system
field are used interchangeably in this manual.

ChangeCAST connect
state

Whether ChangeCAST is automatically transferring change orders for enabled
profiles; the possible states are Paused and Resumed, controlled by buttons in
the main ChangeCAST window.

Field An individual piece of information; an attribute or column of a table. The terms
target system attribute and target system field are used interchangeably in this
manual.

Mapping The pairing of target system attributes with Agile PLM fields, system nulls,
system variables (also known as system flags), or the result of a conditional
expression.

Profile A collection of settings used by ChangeCAST to process and deliver the transfer
file to the target system. Profiles define many aspects of data transfer from Agile
PLM to a single target system, including transfer file structure definition, transfer
settings, scheduling information, data mapping, and directory/file locations.

Profile library Up to 32 profiles together in a single file with extension .agx (for ChangeCAST
8.1 and later) or .agc (for previous releases).

Row A grouping of fields or a record in a table that represents a data element.

Table An organized collection of records.

ChangeCAST Developer Guide

24 Agile Product Lifecycle Management

Term Def in i t ion

Transfer flag An internal setting that tells ChangeCAST whether a change order has been
successfully transferred.

ChangeCAST components

ChangeCAST Service A Widows 2000 or Windows 2003 service that launches the ChangeCAST
application.

Note From a Windows terminal server on Windows XP SP3/Vista/2008/7, to
access the ChangeCAST user interface launched from service on Windows
2003 server, the user interface may not appear unless the user logs into
the console by using the mstsc /admin. To do so:

1. Install ChangeCAST client on Windows 2003 Server.

2. From Windows XP SP3/Vista/2008/7, open the Start > Run command.

3. Open the Remote Desktop console by running the mstsc /admin command.

4. Login with the user credentials for the remote console.

ChangeCAST.exe A Windows NT or Windows 2000 or Windows 2003 application that:

Allows users to create/edit/remove profiles (up to 32), which
includes defining the transfer file format, the field mappings, and the
transfer protocols.

 Sets up information required by the Agile ChangeCAST
service.

 Allows viewing of the error logs.

 Allows user to start/stop transfers or run transfers manually.

 Allows user to reset transfer flags and resend change orders.

StartChangeCAST.ex
e

Application that starts the Agile ChangeCAST service.

ChangeCAST files

Backup (.bak) Backup of the Profile library.

Error log
(ErrorLog.txt)

A log file that tracks ChangeCAST mapping, condition syntax, and other
problems encountered during validations and audits.

Exported
ChangeCAST
attribute file (.aga)

An ASCII text file containing a list of target system tables and fields that are
mappable for a single ChangeCAST profile.

Mapping file (.map) An ASCII (text) file containing the mappings of Agile PLM fields to target system
fields.

Profile library (.agx or
.agc)

A file that contains all aspects of one or more profiles. AGX files (for the current
ChangeCAST) are text files. AGC files (the format for pre-8.1 releases of
ChangeCAST) are binary files.

Temporary (.agl.tmp) Temporary files created during processing.

 Chapter 5: Creating a Profile

v9.3.2 25

Term Def in i t ion

Transfer file (.agl, by
default)

A formatted ASCII file, output from ChangeCAST, which is used to transfer
change order information from Agile PLM to a host target system. There is at
least one transfer file for every change order processed by ChangeCAST.
Transfer files adhere to the settings defined in corresponding profiles.

Transfer log
(TransferLog.txt)

A log file that tracks the status of ChangeCAST’s connect state and transfer
attempts.

Creating a Profile
Creating a profile can appear as an imposing task at first glance. The following steps guide you
through the profile creation process.

To create a profile:

1. Create or load the attributes or fields from the target system that can be mapped for data
transfer.

2. Map the target system fields to the Agile PLM attributes.

3. Format the transfer file - set up the file structure, delimiters, data format, and BOM row settings.

4. Select the appropriate transfer settings.

5. Generate and archive reports for attributes, mappings, email, file, and transfer settings.

Suppose you, as the developer, create one or more profiles for a client, exit and stop ChangeCAST,
and then copy the .agx file for delivery to the client. The client can then use Profile | Import to import
the profiles.

Note The Profile | Copy command does not retain the options in the Transfer menu; these
options must be defined for a copied profile.

Defining Attributes

To make the required associations between Agile PLM and the target system, a list of all the
transferable data fields is set up and maintained in ChangeCAST. This list, containing all or some of
the fields or attributes for a target system, is then used to map Agile PLM data fields to the target
system data fields.

The attribute definition specifies the table name, table description, field name, field description, field
length, and data type.

 The table name refers to the table or dataset name that you target to receive information. The
table description is the table’s user-friendly description.

 The field name and field description refer to the actual attribute or field to receive information.

 The field length is the maximum field length allowed for this attribute or field on the target
system.

 The data type is the type of data allowed: numeric, date, or text.

ChangeCAST Developer Guide

26 Agile Product Lifecycle Management

You can enter these attributes and maintain them in ChangeCAST. A good practice in defining the
attributes is to list all fields for the affected target system tables. Doing this provides flexibility if it is
determined that an additional field will be maintained in Agile PLM at some later point in the
implementation.

Note You should map only those attributes that the adapter supports. Doing otherwise can
cause inconsistent behavior or may cause the adapter to fail and stop processing.

Select the profile, and then use the Attributes commands in the Mapping menu (Add Attributes, Import
Attributes, Edit Attributes) to create the attribute definition. These attributes will then be available for
mapping. For specific steps, see ―Defining Attributes and Field Mappings,‖ in the Agile
ChangeCAST User Guide.

Equation 1: -1: Attribute Table window

Mapping Data from Agile to the Target System

Typically, mapping refers to the field-to-field relating of data. However, there may be a situation that
you need to deal with, based on information that the user will supply.

For example, a part may need to be available to manufacturing and sales. Because another table
maintains sales parts, you could add and map a Page Two attribute called ―Add to Sales?‖ Based
on user response, the application adapter would determine that you need to add this part to the
sales table as well as the manufacturing table. While this attribute may not have a target system
database equivalent, it will have programmatic merit within the application adapter itself.

 The field names assigned in Agile Java Client and the attributes display side by side in the
Field Mappings dialog box of ChangeCAST.

 Chapter 5: Creating a Profile

v9.3.2 27

Field Mappings dialog box

Equation 2: -2: Field Mappings dialog box

Note Ensure that you re-start ChangeCAST after you make changes to Agile Java Client, or
the changes to fields may not reflect in ChangeCAST.

 Remember that the order of tables and fields is important. The application adapter or processor
usually requires that tables and fields be in a specific order.

 You can import and export mappings. Field mapping files are text files with a .MAP filename
extension. They are created when a user exports mappings from ChangeCAST profile.

For more information about mapping fields, see ―Defining Attributes and Field Mappings,‖ in the
Agile ChangeCAST User Guide.

Mapping to a specific target system field

To map an Agile PLM attribute to a specific target system field:

1. Expand the desired table node by clicking the plus sign next to the table name.

2. Click the Agile PLM field.

3. Click the target system field.

4. Click MAP. Notice that an entry is made in the Mapped Fields section of the window describing

ChangeCAST Developer Guide

28 Agile Product Lifecycle Management

the target field with an expression. The expression points to the specific Agile PLM attribute
and includes the class, table name, attribute name, and attribute ID. This attribute ID enables
backward compatibility with previous versions of ChangeCAST.

Mapping Agile AML Fields

The following considerations apply if you are mapping AML fields:

 Ensure that fields are set to Visible on Agile Java Client Parts Class | Manufacturers | Attributes tab.

 Map all Agile PLM manufacturer fields to a single target system table, separate from other
BOM item data.

 You cannot map multilist fields of manufacturers and manufacturer parts.

In addition, fields on the optional Page Three tab are not mappable. Ensure that all fields you need to
transfer are on Page Two or in other tab, where they are mappable. See Appendix C for details on
manufacturer parts.

Mapping to Null

When you click a target system field and Map to Null it maps null to the field specified. Why map this
field to null?

To provide room for growth and flexibility, it is always a good idea to identify (in the attribute table)
and map (through the field mappings) all the fields. If a new field mapping is required later, it can be
modified easily. In addition, a field mapped to null can sometimes be used as a flag to the
application adapter that a default target system setting should be used.

Mapping a field to null will return the character string for Nulls specified in the Data Format tab of the
File Layout Settings dialog box (Format | Data Format) to the application adapter, for processing as a
―blank‖ or ―Null‖ value.

Mapping to System Variables

Use Map Special to map target system fields to system variables, or system flags, such as
SYS_ACD.

Using ChangeCAST Macro Language

Use Map Condition to use the ChangeCAST Macro Language to populate the target system field with
conditional data. That data can be a default value, a substring of a field, a concatenation of several
fields, an array-oriented table, and much more.

To open the Map Condition dialog box to revise a mapping, click a field in the Mapped Fields list, and
click the Edit Mapping button. For more information, see Appendix A - ChangeCAST Macro

Language. For information about using the Map Condition dialog box, see Chapter 3 of the Agile
ChangeCAST User Guide.

Mapping Defaults

When sending defaults to the application adapter, consider how the field should be dealt with during
an initial release as well as for subsequent changes. A macro can be used to send the correct field
entry depending on whether this is an initial release or a change record.

 Chapter 5: Creating a Profile

v9.3.2 29

Mapping BOM Fields

When you set up field mapping for the BOM table, there is only one reference to a part number
([Parts.BOM Table.Item Number:1011]). This refers to the ―child‖ part number. To make an
association to the ―parent‖ part number, map Parts.General Item Attributes.Number:1001 to the
target system’s equivalent attribute.

Mapping Different Information to Different Tables

Follow these guidelines to mapping different types of information:

 AML and BOM information should not be mapped to the same table.

 Pending change information should not be in the same table with AML or BOM information.

Formatting the Transfer File

Once you configure Agile Java Client, load attributes, and map fields, determine the format of the
transfer file. The appropriate format depends on how you provide data to ensure data integrity when
you populate the target system’s tables.

You can configure the following aspects of formatting the transfer file from within ChangeCAST:

 File Structure on page 29

 Delimiter on page 30

 Data Format on page 30

 BOM/AML Table Settings on page 32

A command in the Format menu and a corresponding tab in the File Layout Settings dialog box
represent each of these. Once you establish this, the settings correspond to expectations within the
parsing logic of the adapter. This applies to file structure, delimiter, data format, and BOM/AML
table settings.

File Structure

Use the File Structure tab of the File Layout Settings dialog box to select horizontal or vertical
orientations of the transfer file. You can also specify header text in the Prefix, Layout Section, and Data
fields.

You can use the check boxes in the Output section to select or clear the following settings:

 Table headers – Checking this box indicates that you want table headers. Un-check the box to
remove headers.

 Field Names (Layout) – Checking this box indicates the field names you want in the Layout Section
field.

 Blank Lines Between Tables – If you send all data in a single file - and check this box, it indicates
that you want to insert a blank line between data types.

 Empty Tables if no Rows – If no data is sent for a specific target system table - and check this
box, it indicates that you want ChangeCAST to supply an empty table (by generating just the

ChangeCAST Developer Guide

30 Agile Product Lifecycle Management

header text).

 ECO Number and Line Count – Checking this box indicates that you want ChangeCAST to
generate a footer with the ECO number for the file as well as the number of lines in the transfer
file.

Notice that the sample file shown in the File Layout Settings dialog box changes dynamically as you
select options, representing what the actual transfer file will look like.

Delimiter

You can specify the following types of delimiter information:

 Type of Data – Determines whether you need to format as delimited or fixed width. Use Delimited
option with vertical orientations.

 Text Delimiters – List of common text delimiters. This option is configurable only for the
horizontal orientation. The delimiters provided are None (no delimiter), " (double quote), and '
(single quote).

 Field Delimiters – Check boxes provide the common field delimiters: comma, space, tab,
semicolon, and other (a fill-in-the-blank field). In vertical orientation, the field delimiters control
the separation of the headers.

 Line Delimiters – The supported options are: CR/LF (ANSI - Windows), LF (ASCII - Unix), and CR
(Macintosh).

 Data Type – Check the box if the target system requires delimiters with Numeric data.

You can view changes made in the Delimiter tab in the sample file on the File Structure tab.

Note When designing the application adapter, ensure that any character used as a delimiter
can also be handled as part of an incoming text field. For example, if you use the double
quote as a text delimiter, make sure that the application adapter understands the
structure.

 The first character of the record is one double quote.

 Fields are delimited with a combination of double quote-comma-double quote.

 The record terminates with one double quote and the line delimiter. For example:
"<field text 1>","<field text 2>","<field text 3>"<cr/lf>

 If you use a line or field delimiter in the description of a field, it should not confuse the
application adapter.

Data Format

Settings in the Data Format tab determine the representation and formatting of specific data fields.

Reference Designators

Reference designators are stored in ChangeCAST individually. In generating a transfer file,
ChangeCAST groups the reference designators together for the identified BOM row and generates
output based on the selection of reference designators made in the Data Format tab of the File
Layout Settings dialog box.

 Chapter 5: Creating a Profile

v9.3.2 31

Be sure you understand how reference designators are handled in the Target System, to select the
correct format:

 Individual and Compressed – Individual format separates each reference designator with a
comma (R1, R2, R3, R5, …). Compressed format indicates a range using a hyphen (R1-R3,
R5, …).

 Normal – Lists reference designators as they appear in Java Client.

 One Designator per line – This option is available for both horizontal and vertical formats and acts
in conjunction with the Individual and Compressed options to define the reference designator
format. If Horizontal is selected on the File Structure tab, a full row is output with a single group of
reference designators.

 Wrap Ref. Designators – Lists reference designators and ranges one after the other on a line, then
wraps (that is, a second data entry is created into which the reference designators field
continues).

Horizonta l or
Vert ica l format

One reference
designator per l ine

Mult ip le reference designators per
l ine

Individual R1

R2

R3

R5

R1,R2,R3,R5

Compressed R1-R3

R5

R1-R3,R5

If you want the Data Formats to apply to reference designators, map the reference designators
directly to the appropriate field in the user data. If you use a conditional mapping, the Ref Des field
treats it as a string and ignores the Data Format settings.

Due to field length limitations on several target systems, commas do not follow spaces in the
groupings that allow multiple reference designators per line.

Note Compressed format refers to the first number of the range to set the number of digits in
each number in the range. For example, if the first reference designator is R1, then the
maximum value it can take in the range is R9. If the first reference designator is R01,
then the maximum value it can take in the range is R99. Therefore, with this option set to
Compressed, B1-B100 becomes B1-B9, B10-B99, B100.

The Sample field in the dialog box displays a sample of the reference designator format.

Time and Date Format

The available date formats are the following:

 M/d/yyyy MM/dd/yyyy d/M/yyyy dd/MM/yyyy

 d-MMM-yyyy DD-MMM-yyyy

(M = 1- or 2-digit month, MM = 2-digit month, MMM = name of month, d = 1- or 2-digit day, dd = 2-
digit day, yyyy = 4 digit year)

ChangeCAST Developer Guide

32 Agile Product Lifecycle Management

Note To handle Year 2000 (Y2K) requirements, Agile PLM uses only a 4-digit year format.

Because of this, on a Windows NT server, you must choose one of the following as the
short date format in Control Panel | Regional Settings | Date: MM/dd/yyyy or M/d/yyyy.

The available Time formats are the following:

 h:mm:ss tt hh:mm:ss tt H:mm:ss

 HH:mm:ss HH.mm

(h = 1- or 2-digit hour as appropriate, hh = 2-digit hour, H = 1- or 2-digit military hour, HH = 2-digit
military hour, mm = 2-digit minutes, ss = 2- digit seconds, tt = AM/PM)

Conversions

Use the fields in this section to alter Agile PLM text fields so they can be properly handled by the
application adapter. The following selections are available:

 Convert SQL Nulls in text to either ## or spaces. The default is ##. When you check the Use
Text Delimiters box, the text delimiter selected in the Delimiter tab will be used to encase the
character selected for SQL Nulls.

 Convert CR/LF used in text fields (or in a single column) to one of the following: space, ASCII
254, ^ (caret), + (plus), or nothing (null). The application adapter must convert back to the
original.

 Convert instances of the text delimiter that occur within a field to either ASCII 135, \" (backslash
text delimiter), or "" (text delimiter text delimiter). To use this setting, you must set the
orientation to horizontal and the text delimiter to something other than None. The application
adapter must convert back to the original.

BOM/AML Table Settings

Use the BOM/AML Table Settings tab to configure BOM row output. You can configure the previous
revision and initial release; the table at the right lists the target system tables. (This table is read-
only. ChangeCAST creates the target system–Agile PLM table designations automatically.)

Full vs. Delta

 The Full option will output to the transfer file all rows (even the unmodified ones) for the affected
single-level assembly.

 The Delta option formats output only for items that have changed on an affected assembly.
Unmodified components are not included in the transfer file.

These options apply only when a previous revision exists, since, on an initial release, all items are
treated as additions.

Initial Release Output of Effective Date

Check Effective Date if you need to send the effective date assigned to the affected par.

Check As Text, rather than send the effective date assigned. ChangeCAST should send a string
constant, such as 00/00/0000.

 Chapter 5: Creating a Profile

v9.3.2 33

These options may apply only to an initial release of an assembly and its components.

Target System – Agile Tables Designation

In the Target System – Agile Tables Designation table, the left column lists the target system tables
extracted from the attribute file for the application adapter, as specified in the selected profile. The
right column indicates the Agile PLM table to which the target system table is linked. Linked target
system tables will contain BOM row information (assembly, component, find number, quantity, and
reference designators).

Note If you have a target system table with BOM information, ChangeCAST sets it as a BOM
table even if this table was not marked as a BOM table by pre-8.1 releases of
ChangeCAST. This means that ChangeCAST will transfer different information. If you
want the information transferred to be the same as with previous releases, choose
Mappings | Edit Mappings and replace the target with 0 (zero).

The following table illustrates how a target system table designated as a BOM table will represent
BOM data in the transfer file.

Behavior Descr ipt ion Sys_acd

Add New record with effective date only; obsolete date sent as a null
value.

a

Change Old records with obsolete date only; effective date sent as a null
value.

New record with effective date only; obsolete date sent as a null
value.

c

a

Delete Old records with obsolete date only; effective date sent as a null
value.

d

Unmodified
Row

One record with effective and obsolete date sent as null values if
using full bom orientation.

u

You can map the SYS_ACD flag shown in the right column to a program attribute for use with the
BOM table. It will return an A, C, D, or U (for Add, Change, Delete, or Unmodified) depending on the
BOM row settings. A full BOM may generate output with A, C, D, and U, while a Delta BOM will
generate only output with A, C, and D. Note that changes to a single BOM row will generate two
records, one flagged as a change (C), and the other flagged as an add (A).

You can map the same flags used with SYS_AMLACD to a program attribute for use with the
Manufacturer table in the same way.

Sample Profiles

Several profiles are delivered as samples that include only the file format settings required for
generating the output described here. The filename is sample_ChangeCAST.agx, and by default, it
is installed in the directory Agile\ChangeCAST\Profiles.

To get a full report of all the file format settings, you can run the Profile Settings report. See,
―Defining Attributes and Field Mappings,‖ in the Agile ChangeCAST User Guide for details.

ChangeCAST Developer Guide

34 Agile Product Lifecycle Management

The Generic Full Profile

The Generic Full Profile orients the file horizontally and generates data for all rows (changed and
unchanged) of an affected simple assembly. Each field is separated only by a comma, and all data
is double quote–encased (nulls ## are not double quote–encased). The following is sample output
from the Generic Full Profile:

<table #1 name> Data
"<field #1 data>","<field #2 data>","<field #3 data>",##,
"<field #5 data>"
"<field #1 data>","<field #2 data>","<field #3 data>",
"<field #4 data>",##

<table #2 name> Data
"<field #1 data>","<field #2 data>","<field #3 data>"
"<field #1 data>","<field #2 data>","<field #3 data>"

Note that in the first record in table #1 there is no data for field #4, which is represented by ##. In
the second record in table #1, there is no data for field #5, and it is also represented by ##.

The Generic Delta Profile

The Generic Delta Profile generates a vertically oriented file. The output includes only data for the
affected BOM rows on an assembly or any affected component change. Each field is represented
on a separate line delimited by a CR+LF (ASCII 32). Nulls are sent as ##. The following is sample
output:

<table #1 name> Layout
<table #1 name>,<field #1 name>,<field #1 length>
<table #1 name>,<field #2 name>,<field #2 length>

<table #1 name>,<field #3 name>,<field #3 length>
<table #1 name>,<field #4 name>,<field #4 length>
<table #1 name>,<field #5 name>,<field #5 length>
<table #1 name> Data
<record #1, field #1 data>
<record #1, field #2 data>
<record #1, field #3 data>
##<record #1, field #4 NO data>
<record #1, field #5 data>
<record #2, field #1 data>
<record #2, field #2 data>
<record #2, field #3 data>
<record #2, field #4 data>
##<record #2, field #5 NO data>
<blank line between tables>
<table #2 name> Layout
<table #2 name>,<field #1 name>,<field #1 length>
<table #2 name>,<field #2 name>,<field #2 length>
<table #2 name>,<field #3 name>,<field #3 length>
<table #2 name> Data
<record #1, field #1 data>
<record #1, field #2 data>
<record #1, field #3 data>
<record #2, field #1 data>
<record #2, field #2 data>
<record #2, field #3 data>

 Chapter 5: Creating a Profile

v9.3.2 35

Data Representation

Agile PLM uses the following model for BOM data output, to accommodate the multitude of target
systems Agile PLM is interfacing with today. The following example used the mapping: Assembly,
Component, Find Number, Quantity, Effective Date, Obsolete Date, Reference Designator, BOM,
Notes.

Adds

Adding a BOM row’s component parts generates a single record in the output file. The record has
all the user-mapped fields as well as any mapped defaults. Assembly BOM row records have an
effective date equal to that of the assembly on the Affected Items tab, and an obsolete date of null
(##), unless the Output Effective Date option is used. Note how the SYS_ACS flag reflects the new
BOM row by using an "A" (representing ―add‖). In the example, the fields are as follows:

“Assembly Number”,“Component Number”,“Item Number”,“Quantity
Per”,“Effective Date”,“Obsolete Date”, “Reference
Designator”,“Notes,”SYS_ACD

Note the position of the closing parenthesis (‖).

BOM Data
"GF-200-00","GF-200-01",1,"6","12/11/1997",##,##,##,A <record to
make new part effective>
"GF-200-00","GF-200-02",2,"1","12/11/1997",##,##,##,A <record to
make new part effective>

Changes

Changes to an assembly’s BOM rows generate two records in the output file. The first record
contains the information from the prior BOM row and includes the obsolete date from the assembly
entry in the Affected Items tab with an effective date of null (##). The second record contains the new
BOM row information and includes the effective date from the assembly entry in the Affected Items
tab; the obsolete date is null (##). This example represents the Full BOM. Note how the SYS_ACD
flag reflects the changes by using an "C" (representing ―change‖).

BOM Data
"GF-100-00","GF-200-00",1,"1",##,##,##,##,U <unchanged row>
"GF-100-00","GF-300-00",2,"1",##,##,##,##,U <unchanged row>
"GF-100-00","GF-500-00",4,"2",##,##,##,##,U <unchanged row>
"GF-100-00","GF-501-00",5,"1",##,##,##,##,U <unchanged row>
"GF-100-00","GF-600-00",6,"1",##,"10/3/1997",##,##,C <record to
obsolete the row>
"GF-100-00","GF-600-01",6,"1","10/3/1997",##,##,##,A <record to make
new part effective, changing the part number>
"GF-100-00","GF-700-00",7,"4",##,"10/3/1997",##,##,C <record to
obsolete the row>
"GF-100-00","GF-700-00",7,"5","10/3/1997",##,##,##,A <record to make
new part effective, changing quantity>

Deletes

Deletion of a component part from an assembly generates a single record in the output file. Agile
PLM re-sends all mapped and default fields regardless of whether they have been changed or not.
Be careful when writing an interface to make sure that no part is deleted, since it may be used on
other BOMs or in another part of an integrated database. The deletion record contains the current
BOM row information as well as the obsolete date from the assembly record on the Affected Items

ChangeCAST Developer Guide

36 Agile Product Lifecycle Management

tab. The effective date is null (##). This example represents the Full BOM. Note how the SYS_ACD
flag reflects the deletion by using a "D" (representing ―delete‖)

BOM Data

"GF-1000-00","GF-2000-00",1,"1",##,##,##,##,U <unchanged row>

"GF-1000-00","GF-3000-00",2,"1",##,##,##,##,U <unchanged row>

"GF-1000-00","GF-4000-00",3,"1",##,"9/3/1997",##,##,D <record to
obsolete the row>

"GF-1000-00","GF-5000-00",4,"2",##,##,##,##,U <unchanged row>

"GF-1000-00","GF-5001-00",5,"1",##,##,##,##,U <unchanged row>

"GF-1000-00","GF-6000-00",6,"1",##,##,##,##,U <unchanged row>

"GF-1000-00","GF-7000-00",7,"4",##,##,##,##,U <unchanged row>

Unmodified Records

For a full BOM, unmodified rows for a BOM are represented in a single record with all the current
information for the row, but the effective and obsolete dates are null (##). Note in the above
examples how several records are formatted and do not have an effective or obsolete date; these
are unmodified BOM rows for this released change order. When Delta BOM is selected, these rows
are not transmitted.

Creating Transfer Settings

Setting up the parameters that govern transfer of the data is done by configuring the tabs of the
Transfer Settings dialog box. See ―Formatting and Transferring Agile Data Files,‖ in the Agile
ChangeCAST User Guide.

The following options are available from the Transfer menu; each one represents a tab in the
Transfer Settings dialog box:

 Protocol Tab on page 36

 Notification Tab on page 37

 Schedule Tab on page 38

 Files Tab on page 40

 Application Adapter Tab on page 41

Protocol Tab

Choose Transfer | Protocol, or click Transfer Options in the Add Profile dialog box, to open the Protocol
tab.

To gather information to enter in the FTP Protocol dialog box for a successful FTP
connection:

Capitalize as shown in this example, which uses an H-P system.

1. Click Start.

2. Choose Programs | Accessories | Command Prompt.

 Chapter 5: Creating a Profile

v9.3.2 37

3. At the DOS prompt, type ftp and press Enter.

4. At the ftp> prompt, type open dnsname (or open IP address) and press Enter. dnsname or IP
address corresponds to the FTP hostname in the dialog box.

5. Enter user and password when prompted.

6. After receiving a ―230 User logged on‖ message, type pwd and press Enter. The current
directory is displayed. Make note of the exact directory notation as it appears in the first 257
message. This is used for the FTP target path.

7. Using a sample file (in the local directory), type put filename and press Enter. You will see
―Transfer Complete‖ if the FTP has been successful.

8. Type dir and press Enter. The file FTP’d in the last step should be visible.

9. Type disconnect dnsname (or disconnect IP address) and press Enter.

10. To exit, type bye and press Enter.

11. Use the Verify FTP Connection button for confirmation after entering the information in the Protocol
tab.

Be sure the target system does not truncate or alter files transmitted by FTP.

See, ―Formatting and Transferring Agile Data Files,‖ in the Agile ChangeCAST User Guide.

Notification Tab

Use these settings to select users you need to notify in the event of an error or failure in the
ChangeCAST FTP process.

ChangeCAST Developer Guide

38 Agile Product Lifecycle Management

Note Agile Java Client establishes and maintains Email addresses and paths.

Equation 3: -9: Notification tab in the Transfer Settings dialog box

If there are changes to the Users to Notify list, ChangeCAST will not detect them until you re-start it.
See ―Formatting and Transferring Agile Data Files,” in the Agile ChangeCAST User Guide for
details.

Schedule Tab

Configure the schedule to specify when to poll Agile PLM database for released change orders and
transfer them.

 Chapter 5: Creating a Profile

v9.3.2 39

The Agile ChangeCAST service uses the start/end times to determine whether to process change
orders. If the ChangeCAST state is Resume (running) and the current time is between the end and
start times (down time), it will not process any change orders until the start time is reached. If the
state is Paused, then the Agile ChangeCAST service stops regardless of the schedule until you
resume it.

Equation 4: -10: Schedule tab in the Transfer Settings dialog box

Also, see ―Formatting and Transferring Agile Data Files,‖ in the Agile ChangeCAST User Guide.

ChangeCAST Developer Guide

40 Agile Product Lifecycle Management

Files Tab

This section contains file options conventions for transfer files.

Equation 5: -11: Files tab in the Transfer Settings dialog box

Naming the file

Options in this section are as follows:

 Use default file naming for all profiles — Indicates whether to use one file naming sequence for all
profiles. When checked, if 3 profiles process 10 change orders, the first uses numbers 1-10,
the second uses 11-20, and the third uses 21-30. When not checked, all profiles would use 1-
10. When this box is checked, the bottom section of this tab is disabled.

 Prefix – The prefix used for the transfer file.

 Next Number – Indicates the number to be used when generating the next file.

 Use Extension – Indicates whether a filename will have an extension. If checked, the user enters
an extension.

 Currently using default file naming from profile – The name of the profile that is currently using these

 Chapter 5: Creating a Profile

v9.3.2 41

default file naming conventions. Available only if Use default file naming for all profiles is checked.

 UseSet currentl profile as default – Sets the file naming conventions of the currently selected
profile as the default for all profiles. Available only if Use default file naming for all profiles is
checked.

Applying the File Prefix

Options in this section are as follows:

 Target System Table – The name of the target system table, which may be generated separately.
This list is populated with the table names from the Attribute file.

 Next File Name – The next filename in the appropriate sequence for this table. This combines the
prefix with the numbering sequence and any extension (as specified in the File Naming section
described above). If Generate Separate Files for Each Table is not checked, all the tables will reflect
the file-naming scheme as entered in the File Naming section. If Generate Separate Files for Each
Table is checked, the initial defaults for the prefixes will be the same as the File Prefix above.

Generating Separate Files

Options in this section of the Files tab are available only if you do not check the Use default file naming
for all profiles box.

 Generate Separate Files for Each Table – Check this box to generate separate files for each target
system table. If the target system table is empty, no file is generated.

If Generate Separate Files for Each Table is not checked, all the tables will reflect the file
naming scheme entered in the File Naming section. If it is checked, the initial defaults for the
prefixes will be the same as the Prefix in the top section of the dialog box.

 File Prefix – The prefix for the target system table is selected in the table. Click a value in this
column to edit a table’s prefix. Click Apply to apply the prefix to the table.

Application Adapter Tab

The Application Adapter tab contains the option for launching your application adapter, provided it is
local to the ChangeCAST server.

ChangeCAST Developer Guide

42 Agile Product Lifecycle Management

Note You can use this option to run any local process such as an application adapter or
system maintenance utility. Because it is local, this option is not available if files are
FTP’d to the host system. In addition, you cannot choose application adapters installed
on mapped or remote drives.

Equation 6: -12: Application Adapter tab in the Transfer Settings dialog box

 Launch Local Application Adapter – Check this box and fill in the appropriate, fully qualified
executable or batch file to launch after ChangeCAST successfully generates and delivers the
transfer files. The program launched can be either the application adapter or other post-
processor, provided it resides on the local machine (Agile server). If this feature is used to
launch the application adapter, the application adapter does not require its own scheduling
module.

Note If a post-processor is required, it must be able to deal with multiple files, processing them
in the correct order. This ensures easier troubleshooting and provides stop-gaps if
change order dependencies are more frequent than the processing schedule.

 Chapter 5: Creating a Profile

v9.3.2 43

Generating Reports

ChangeCAST provides several reports. You can generate them in a simple text format with a .txt
extension and view them with Notepad™. You can generate these reports for the current profile or
for all profiles within the profile library.

ChangeCAST also generates two logs, which are available to view from the main menu, the error
log (called ErrorLog.txt) and the transfer log (TransferLog.txt).

Reports

You can generate following reports:

 Attributes

 Mappings

 Settings

 Transfer Options

It is a good idea to create a hard copy of these reports after configuring ChangeCAST to generate
the desired output. The reports, together with a software backup, can assist in recovery from
problems.

The Agile Tables report lists the Agile attributes that are visible and therefore able to be mapped. It
lists the subclass, page (or tab), the name of the attribute, and the ID number of visible attributes.

The following is an excerpt from the beginning of an Agile Tables report:

Agile Table

ChangeCAST Developer Guide

44 Agile Product Lifecycle Management

 SubClass: Change Orders

 Page: General Change Attributes [0]

 "Product Lines" [1003]

 "Status" [1030]

 "Reason For Change" [1053]

 "Description of Change" [1052]

 "Change Category" [1060]

 "Change Analyst" [1099]

 "Number" [1047]

 "Date Originated" [1061]

 "Originator" [1050]

 "Reason Code" [1049]

 "Date Released" [1051]

 "Change Type" [1069]

 Page: Page Two [6]

 "Text01" [2035]

 "List01" [2048]

 "Date01" [2030]

 Page: Affected Items Table [1]

 "Stock" [1086]

 "New Rev" [1056]

 "Obsolete Date" [1078]

 "Effective Date" [1079]

 "On Order" [1085]

 "Field" [1089]

 "Item Number" [1054]

 "Old Rev" [1055]

 "Finished Goods" [1088]

 "Change Function" [1058]

 "Lifecycle Phase" [1057]

 "Work In Progress" [1087]

 "Item Description" [1059]

 Page: Change Image List Table [2]

 "Image Description" [1042]

 "Checkout Date" [1147]

 "Checkout Folder" [1148]

 "File List" [1103]

 "Checkout User" [1146]

Logs

The error log is a transaction log and contains results from audits of the profile, requests to change
the transfer flag, and report requests.

 Chapter 5: Creating a Profile

v9.3.2 45

The transfer log shows the change order to be transferred, the file number assigned, changes to the
state (Resume and Pause), runtime errors, and the location of the file. The logs are text format files,
and you can view them using a Notepad.

ChangeCAST Developer Guide

46 Agile Product Lifecycle Management

v9.3.2 47

Chapter 6

System Testing

This chapter includes the following:

 Setting Up the Test Environment ... 47
 Creating Target System Environment Test Data ... 48
 Functional Tests .. 52
 Troubleshooting ... 52

The development process must include end-to-end testing of the application adapter. Whenever
possible, someone other than the primary application adapter programmer should perform the
system tests.

As part of the test process, review target system reports on the data transferred from Agile PLM, to
ensure that existing business reporting processes function with the application adapter in place.

Setting Up the Test Environment
The test environment should include the appropriate version of Agile PLM software, the target
system software, the application adapter, and a post-processor or data processor, if required.
Ensure to record all revisions used in testing.

Setting Up the Agile Server

Testing is best performed on an Agile server that runs only the software you need to verify. This
ensures that Windows 2000 (or Windows 2003) version and patches, registry settings, shared
DLLs, unrelated to the test procedures, have not been inadvertently overwritten by other software
products.

Note It is recommended that you install Agile ChangeCAST on Windows 2003 server, SP2.

 Agile PLM server can also be installed on Linux, Solaris, or AIX. For more information,
see Installing Agile PLM Guide.

Define Agile Users and Permissions

Use Agile Java Client to provide the application adapter testers with privileges they need to create
and release test data.

Set Up the Agile Environment

Administrator settings affect only the way you enter data in Agile PLM. It is a good idea to set the
field lengths to match those of the target system to reduce possible data rejection; ChangeCAST
will not automatically truncate any attribute as part of generating the transfer file. For more details,
see Transferring Files on page 21.

Make sure the application adapter users finalize and review the profile before beginning testing.
Name the profile library 'ChangeCAST.agx' and ensure it is in a specific location (by default, in the

ChangeCAST Developer Guide

48 Agile Product Lifecycle Management

directory Agile\Agile <Release Number>\ChangeCAST).

Start ChangeCAST, select the profile, and verify all ChangeCAST settings, as described in the Agile
ChangeCAST User Guide (―Working with Profiles‖) and in Creating a Profile on page 23, before
processing change orders through the application adapter. Then, enable the profile to audit and
activate the profile for use.

Setting Up the Target System Test Environment

Verify Target System Accounts and Permissions

Set up user names, accounts, or privileges as needed on the Target host system to install and run
the application adapter. Ensure all accounts refer to the test environment, and not the production
environment.

Install the Application Adapter

Install the application adapter and review any installation errors to make sure the installation is
correct, including any post-processor or data processor.

Verify FTP and Other Transfer Protocols

Before testing, make sure the FTP services are operable and all email or other communication
servers are running.

Extract Sample Data from the Target System and Load into Agile

With the help of an Agile Solutions Consultant, use the sample data that you extract from the target
system into an Agile PLM test database. Use this database for development and integration testing.
Changes made to these items and BOMs will identify data issues and flaws in the application
adapter specification.

Creating Target System Environment Test Data
The test set provides a starting point to aid in the creation of a meaningful and useful test bed. Use
the following tables to manually create and release change orders in Java Client:

 Item creation

 Item update

 BOM creation

 BOM update

 Combo change order

Each change order will generate one transfer file. Then process the files with the application
adapter. Verify the results using the target system tables, reports, and utilities. In Agile PLM, items
can be parts or documents. Be sure to test multiple types of each. Create and release each of the
following tests as individual change orders.

 Chapter 6: System Testing

v9.3.2 49

ECO/ MCO
Number

Test Name Procedure

 Item creation, single
part

Create and release one new Item. Add the part with a
description and a revision.

 Item creation, multiple
parts

Create and release multiple new parts.

 Item creation, single
document

Create and release one new document item.

 Item creation, multiple
documents

Create and release multiple new documents.

 Item creation, default
values

If the profile or application adapter supports default values,
make sure these are populating the database.

 Item creation,
conditional values

If the profile or application adapter supports conditional values,
make sure these are populating the database.

Item Update Tests

The table below lists Item update tests.

ECO/
MCO

number

Test name Procedure

 Item update, description Create a change order that updates the description of one item.
Release the new revision.

 Item update, default
values

Make sure that fields that the user should manage in the target
system are not being overwritten with Agile PLM data. Carefully
review this in the application adapter data mapping tables.

 Item update, revision Release new revision of one item.

 Item update, new and
changed parts

On a single change order, change existing and create new parts.

 Item update, new and
changed documents

On a single change order, change and create documents.

 Item update, default
values

Update a default field for an item previously loaded in this test
suite on the target system host. Create a change order that will
modify that same item. Verify that defaults are not overwriting
the changes made to the target databases.

The table below lists BOM Creation Tests.

ChangeCAST Developer Guide

50 Agile Product Lifecycle Management

ECO/
MCO

number

Test name Procedure

 BOM create, one
component

Create/release new BOM with one new part.

 BOM create, multiple
components, single level

Create/release new BOM with multiple parts but no
subassemblies.

 BOM create, complex Create several assemblies and interrelated subassemblies.

 BOM create, complex,
with redlining

Create and release a BOM with multiple redlines, and redline an
existing component or document to update the item attributes.

 BOM create, default
values

Verify that default values defined in the template are populating
the database.

BOM update tests

ECO/
MCO

number

Test name Procedure

 BOM update, new quantity per
assembly

On one BOM, change the quantity on one component.

 BOM update, new item number On one BOM, change the item number on one component.

 BOM update, use/swap item
numbers

On one BOM, swap item numbers on multiple components.

 BOM update, additional
reference designators

On one BOM, add a component with reference designators.

 BOM update, change reference
designators

On one BOM, change reference designators.

 BOM update, renumber items On an existing BOM, delete a BOM row in the middle of the
assembly, then renumber the remaining items.

 BOM update, different number
of reference designators

On a BOM that has been loaded into Agile PLM from the
target system, change a reference designator so it is much
shorter or longer than in the previous revision.

 BOM update, data from
reference designator is in notes
field

On a BOM that has been loaded into Agile PLM from the
target system, change a reference designator so it has
associated Agile Note data.

 BOM update, replacement
component

On one BOM, replace a component with another
component.

 BOM update, item deletion On one BOM, delete/disable a component.

 Chapter 6: System Testing

v9.3.2 51

ECO/
MCO

number

Test name Procedure

 BOM update, complex On one BOM, update/add/delete multiple components.

 BOM deletion Delete all components for a BOM.

 BOM update, default values Accessing a BOM, modify a field that was loaded with a
default value when added to the databases. Change the
BOM in Agile PLM and release the change order. Verify
that the default value does not overwrite the field that was
just changed in the target system database.

Note In the BOM update tests, be sure to use BOMs loaded from the target system and BOMs
created in Agile PLM. Pay close attention to reference designator and effective date
management between Agile PLM and the target system.

The table below lists Combo Change Order Tests.

ECO/
MCO

number

Test name Procedure

 Combo change order,
item/BOM create

Create/release multiple items; create/release BOM with
multiple components redlined to add a component; change
quantity, find number, and new/updated reference
designators.

 Combo change order, update
QPA, Component, and Item
Number

On one BOM, change the quantity for one component, the
component for an item, and the item number for a
component.

 Combo change order, update
multiple complex BOMs

On several BOMs, change several fields.

 Combo change order,
add/update sequence logic

Create and release a change order where a BOM is added,
another BOM is changed, then a third BOM is added. Name
the assemblies so the change comes between the two
additions:

BOM1 — Added

BOM2 — Changed

BOM3 — Added

 Recursive BOM Build a top-level assembly with components and at least one
subassembly. In the subassembly call the top-level
assembly.

ChangeCAST Developer Guide

52 Agile Product Lifecycle Management

Functional Tests
Include the following items in functional testing:

 Run critical business reports, utilities, and transactions. (Create work order, sales order, ship
the product, run MRP against the product, make sure the product can be returned, run Cost
Accounting reports against parts and BOMS loaded.)

 Run month-end jobs

 Run quarter-end jobs

 Run year-end jobs

Note It is imperative that you exercise all business functions of the target system fully to
validate that the adapter is creating and updating all fields in the target system correctly.

Troubleshooting
Due to the nature of integrating systems, it is necessary to look at all the elements when
troubleshooting a problem. Start with the data representation in Agile PLM and the target system.

Data Representation

Data representation in the target system

Gather the current component information from the target system. This should be equivalent to the
information used to change the change order in Agile PLM (the prior revision). If they are not
equivalent, determine which system contains the appropriate information. You need to make
changes to the system with the errors. If the target system is in error, find out why it varies from the
same revision in Agile PLM; perhaps some commands need to be disallowed or some restrictions
need to be deployed on the target system.

Data loading and current representation in Agile

If it turns out that Agile PLM is in error, review the mapping used during the data load process.
Make sure that the data has populated the correct fields in Agile PLM. A new data load may be
required if there are serious problems. You also need to make sure that this mapping was
considered when the profile was developed.

Identification of Root Cause

Once you have a firm understanding of the data, then it is easy to determine the root cause of the
problem. There are several places where a breakdown might occur.

What the intended change is and how the change order is entered

The following steps should help in determining why data is not being transferred properly.

Look at the change order in Agile Java Client:

 Chapter 6: System Testing

v9.3.2 53

 Does it have a new revision number on all affected items?

 Does it have an effective date on all affected items with new revisions?

 If the affected item is being changed, does it have both old and new revisions and effective and
obsolete dates?

 What types of changes are being done? Changing item fields? Redlining BOMs? How are the
changes being done?

 Are there other change orders that affect some or all of the information in the failing change
order? In what order should you process the change orders? What is the release date and time
for each of the affected change orders?

What are the profile mappings and file and transfer settings

Get a hard copy of the transfer file. Compare the output with the ChangeCAST settings.

 Does the transfer file have the correct file format (file structure, delimiters, data format, BOM
row settings)?

 Does the transfer file correctly reflect the field mappings? Are all attributes accounted for?

 Are the transfer settings sending the files to the correct local or FTP location?

If any of these are in error, adjust the profile, reset the Set Transfer Flag and re-transmit the files
(see ―Formatting and Transferring Agile Data Files,‖ in the Agile ChangeCAST User Guide).

What is the data processor's functionality

If there is a data processor, get a hard copy of the output that interfaces with the application adapter
if possible. Compare this to the input requirements of the application adapter. Correct any
deviations.

What is the application adapter doing

Refer to the application adapter Design Specifications to see what is expected of the application
adapter. Use the target system’s reports, online screens, or database listings to identify what the
application adapter is actually doing. Make corrections where required.

ChangeCAST Developer Guide

54 Agile Product Lifecycle Management

v9.3.2 55

Chapter 7

Data Processors

This chapter includes the following:

 Why a Data Processor? ... 55
 Incorporating a Data Processor into the Integration Process .. 56

A gap may exist between the format of a transfer file and the file format required by a currently
existing import-validation agent (IVA) or application adapter. This chapter provides information
about data processors and how they are used during system integration.

Why a Data Processor?
A data processor residing on the host system can provide the additional processing needed to
provide the expected formats. For example, the target system may require date conversion to
provide an integer format.

In some cases you need to separate records based on whether they would initiate add, change or
delete logic. ChangeCAST can generate files for each of the tables, but further separation requires
a data processor.

For parts, you need to map an additional field containing the old revision for the part number. The
presence of an old revision and a new revision indicate that the part is to be changed.

Deleting parts from Agile PLM is not recommended. However, if you need to support this, the data
processor could use the lifecycle phase (Inactive, Obsolete, or perhaps a custom Delete phase in
Agile Web Client) to determine whether you need to delete the part.

Another case where a data processor can help is to derive net changes. BOM row output for
changed rows will generate two records in the ChangeCAST transfer file.

Parent
number

Chi ld
number

F ind
number

Quant i ty
per

assembly

Ef fect ive
date

Obsolete
date

Reference
designator

GF-2000-00 GF-2000-01 10 6 ## 3/12/1998 SP10-15

GF-2000-00 GF-2000-01 10 4 3/12/1998 ## SP10-13

The target import tool may need only the net change of the data shown above in a single row.

For example:

Net change in a single record

Parent
number

Chi ld
number

F ind
number

Quant i ty
per

assembly

Ef fect ive
date

Obsolete
date

Reference
designator

GF-2000-00 GF-2000-01 10 4 3/12/1998 ## SP10-13

ChangeCAST Developer Guide

56 Agile Product Lifecycle Management

Note that the information must be derived from the second of the two records shown in the first
example. This would be done in a data processor.

Incorporating a Data Processor into the Integration
Process
On systems using a data processor, you can locate the data processor on the target system, the
Agile server, or another system on the network in line with the Agile server and the target system.

ChangeCAST also provides a way to launch a local application adapter after transferring changes.
For details, see Application Adapter Tab on page 41.

v9.3.2 57

Appendix A

ChangeCAST Macro Language

This Appendix includes the following:

 Mathematical Operators .. 57
 Logical Operators .. 57
 Other Symbols ... 58
 Functions ... 58
 System Variables ... 67
 Scenarios ... 68

Use Macros to provide conditional processing of field data.

The macro language syntax consists of functions, system variables, and standard C style
expression syntax. You enter a macro in the Map Condition dialog box, described in Chapter 3 of
the Agile ChangeCAST User Guide. Click the Test button to verify its syntax. A macro starts with an
equal sign and may contain logical expressions, mathematical expressions, or string constants.

Example:

=1 returns the number 1.

="Text string" returns the string “Text string”.

=1==2 returns FALSE.

Mathematical Operators
Mathematical operators can operate only on numeric values.

* Multiplication

/ Division

+ Addition

- Subtraction

Example:

=1+2*3 returns the number 7.

Logical Operators
Most logical operators can operate only on numeric values (not strings or dates). Equal to and Not
equal to can also operate on strings; both values must be strings.

== Equal to

!= Not equal to

ChangeCAST Developer Guide

58 Agile Product Lifecycle Management

! Not

< Less than

> Greater than

<= Less than or equal to

>= Greater than or equal to

Example:

=1==2 returns 0, which is equal to the logical FALSE.

Other Symbols
(Open parenthesis

) Close parenthesis

Functions
Functions return a value. A value may be a text string or a number. Logical functions return a
number, where 0 is equal to logical FALSE, and 1 is equal to logical TRUE.

Important The ChangeCAST macro language does not fully support decimal numbers in
scientific notation (for example, = 1e-1, = 5.15e-6) or numbers greater than
1e22. Also, several macro functions, such as LEN and other string functions, do
not work with double-byte character sets. For more information, contact Oracle
Agile Software Technical Support.

AND(logical1,logical2,...)

Parameters

Logical1 First logical expression to test.

Logical2 Second logical expression to test.

This function returns True if all its arguments are TRUE; FALSE if one or more arguments is
FALSE.

Examples:

=AND(ISTEXT(1), ISTEXT("A")) returns a FALSE (0) because 1 is not
equal to ―1‖.

=AND(ISTEXT(1), ISTEXT(2)) returns a FALSE (0) because both
logicals return a FALSE response.

Appendix A

v9.3.2 59

=AND(ISTEXT("A"), ISTEXT("B")) returns a TRUE (1) because both
logicals return a TRUE response.

CONCATENATE(text1,text2,...)

Parameters

text1 First text string.

text2 Second text string to concatenate with the first.

This function concatenates the text parameters and returns a string.

Example:

=CONCATENATE("first ", "last") returns ―first last‖.

Note The \ character can be used as an escape character for the double quotation marks:
―Hello \‖there\‖‖ produces Hello ―there‖. You can also end the string with a backslash by
using the \ to escape itself. For example, ―Backslash \\‖ produces Backslash \.

DATEVALUE(date_text)

Parameters

date_text The date string

Takes a string and converts it to an internal date value (time_t type). That date value can then be
used by FORMATDATE and FORMATDATETIME. (Oracle Agile strongly recommends that you use
this function with FORMATDATE and FORMATDATETIME.)

Note Date fields that contain a null or other non-date data are automatically filled with the
current date. If you need a null value in such a field, use a macro like the following:

=IF(ISNULL([ChangeOrders.AffectedItemsTable.EffectiveDate:1079]),SYS_NU
LL,FORMATDATE(DATEVALUE([ChangeOrders.AffectedItemsTable.
EffectiveDate:1079]),"yyyy-dd-MMMM"))

FIXED(number,decimals)

Parameters

number The number to round and convert to text. This number can have up to 16 digits. If the
number has more than 16 digits, it will be shown with some zeros in the decimal part as result of
this function. For example: FIXED(21134567.222222222222222, 15) returns the value
21134567.222222222000000.

decimals The number of digits to the right of the decimal point. Only positive numbers are
allowed for the decimals parameter.

Rounds a number to the specified number of decimals, formats the number in decimal format using

ChangeCAST Developer Guide

60 Agile Product Lifecycle Management

a period and commas, and returns the result as text.

Example:

=FIXED(1234.567, 1) returns ―1234.6‖

FORMATDATE(date_value,format)

Parameters

date_value The date/time value.

format The Windows style date format.

This function formats the date value according to the date format given in the parameter and returns
a string. The date format is of the form d, dd, M, MM, MMM, MMMM, yyyy.

Examples

=FORMATDATE(TODAY(), "dd-MMM-yyyy") returns a date value in a
form similar to this:
―28-Jan-1998‖

=FORMATDATE(DATEVALUE([Parts.General Items
Attribute:Rev Release Date:1016]), "yyyy-MMM-dd")

returns ―1998-Jan-28‖.

FORMATDATETIME(datetime_value,dateformat,timeformat)

Parameters

date_value The date/time value.

dateformat The Windows style date format.

timeformat The Windows style time format.

This function formats the date and time value according to the date and time formats given in the
parameter and returns a string. The time is formatted after the date. The date format is the same as
that for the FORMATDATE function. The time format can be h, hh, H, HH, m, mm, s, ss, t and tt.

Example:

=FORMATDATETIME(DATEVALUE([Change Orders.Affected Items Table.Obsolete
Date:1078]), "yyyy-MMM-dd", "HH:mm:ss")

Returns the value 1998-JAN-01 15:00:01 (24-hour clock). Ensure you indicate both time and date
formats in the Data Format tab of the File Layout Settings dialog box.

FORMATNUMBER(number,format)

Parameters

Appendix A

v9.3.2 61

number The number to format.

format The C-style format.

This function returns a text string for the number, formatted according to the C style formatting
syntax and supports the following formats.: %d, %f, %e, %E, %g, %G.

Examples

=FORMATNUMBER(12.34, "%09.3f") returns a number in this form:
―00012.340‖.

=FORMATNUMBER(123, "%5d") returns ―00123‖.

=FORMATNUMBER(123, "%<space>5d") returns ―<space><space>123‖.

Note Be sure to specify the appropriate data type. For example, if you divide two integers and
specify an integer format, any fractional components of the result will not appear. Type
float is required for fractional results.

IF(logical_test_value,value_if_true,value_if_false)

Parameters

logical_test_value The logical expression.

value_if_true Value to return if the logical expression evaluates to TRUE.

value_if_false Value to return if the logical expression evaluates to FALSE.

This function will evaluate the logical expression, and if the expression is TRUE, it returns the value
in the value_if_true parameter. If the logical expression is false, it returns the value in the
value_if_false parameter.

Example:

=IF([Change Orders.Affected Items Table.Lifecycle Phase:1057]==

"Inactive", "P", "I")

returns ―I‖.

ISBLANK(field)

Parameters

field The field being tested.

This function returns TRUE (1) if the field is blank. Otherwise, it returns FALSE (0).

Example:

=IF(ISBLANK([Parts.General Items Attributes.Rev:1014]), "Invalid", "Valid")

returns ―Invalid‖ if a blank revision has been supplied, and ―Valid‖ if a non-blank revision is supplied.

ChangeCAST Developer Guide

62 Agile Product Lifecycle Management

ISNULL(field)

Parameters

field The field being tested.

This function returns TRUE if the field has the SQL NULL value. Otherwise, it returns FALSE.

Example:

=IF(ISNULL([Parts.General Item Attributes.Number:1001]), "Invalid",
"Valid")

returns ―Invalid‖ if the field has the SQL NULL value, ―Valid‖ if it does not.

ISNUMBER(value)

Parameters

value The string, number, or field to test.

This function returns TRUE if the field value is a number. Otherwise, it returns FALSE. Valid
numeric characters are:

 0-9

 .

 +

 -

You can use the characters E and e with ISNUMBER.

Examples:

=ISNUMBER(1) returns TRUE (1).

=ISNUMBER("1") returns FALSE (0).

=IF(ISNUMBER([Part.General Item
Attributes.Rev:1014]), "Valid", "Invalid")

returns ―Invalid‖ if the revision has any
non-numeric characters in it, and ―Valid‖
if the revision has only numeric
characters.

=ISNUMBER(1.3e2)

returns TRUE (or 1).

ISTEXT(value)

Parameters

value Text, number or field to test.

Appendix A

v9.3.2 63

This function returns TRUE if the field contains one or more alpha-numeric characters. Otherwise, it
returns FALSE.

Examples:

=ISTEXT(1)

returns FALSE (0).

=ISTEXT("1")

returns TRUE (1).

=IF(ISTEXT([Part.General Item Attributes.Rev:1014]), "Valid",
"Invalid")

returns ―Valid‖ if the revision has any alpha characters in it, and ―Invalid‖ if the revision has only
numeric values in it.

LEFT(text,num_chars)

Parameters

text Text string to extract from.

num_chars Number of characters from the left to return.

This function returns the first num_chars characters of the text string. The text parameter supports
integer constants up to 1e10. The num_chars parameter supports values of up to 1e18.

Examples

=LEFT("First five paragraphs", 5) returns the string ―First‖.

=IF(LEFT([Change Orders.Affected Items
Table.Lifecycle Phase:1057], 1)=="P",
"Active", "Obsolete")

returns ―Active‖ if the lifecycle
phase is ―Production‖, ―Pilot‖, or
―Prototype‖. Otherwise, it returns
―Obsolete‖.

LEN(text)

Parameters

text The text string.

This function returns the length of the text string parameter.

Examples

=LEN("The text string") returns the number 15.

ChangeCAST Developer Guide

64 Agile Product Lifecycle Management

=IF(LEN([Parts.General Item
Attributes.Number:1001])==18, [Parts.General
Item Attributes.Number:1001],
CONCATENATE([Parts.General Item
Attributes.Number:1001], "-00"))

returns the part number if the part
number is 18 characters;
otherwise, it returns the Part
Number plus ―-00‖ (123479807-
00).

LOWER(text)

Parameters

text The text string to convert.

This function converts the text parameter to lowercase and returns the converted string.

Example:

=LOWER("LOWERCASE") returns the string ―lowercase‖.

MID(text,start_num,num_chars)

Parameters

text The text string to examine.

start_num The first character. The first character in the text is in position 0.

num_chars The number of characters to examine after the start character.

This function locates and returns a part of the text string. The partial string starts start_num
characters from the first character on the left, with the count starting at 0. The returned string
includes the num_chars number of characters in the returned string. The text parameter supports
integer constants up to 1e10.

Example:

=MID("THE MIDDLE OF THE SENTENCE.", 11, 2) returns the string ―of‖.

NOT(logical)

Parameters

logical The logical expression to invert.

This function inverts the logical expression. If the logical expression is TRUE, the function returns
FALSE and vice versa.

Example:

Appendix A

v9.3.2 65

=NOT("TEST"=="TEST") returns FALSE (0) because they are exactly equal.

OR(logical1,logical2,...)

Parameters

logical1 First logical expression.

logical2 Second logical expression.

This function evaluates the logical expressions using the OR logical operator and returns TRUE or
FALSE.

Example

=IF(OR([Change Orders.Affected Items Table.Lifecycle Phase:1057]==
"PRODUCTION",[Change Orders.Affected Items Table.Lifecycle
Phase:1057]=="production",[Change Orders.Affected Items Table.Lifecycle
Phase:1057]=="Production"), "Production", "Obsolete")

returns ―Production‖ if any of the allowable versions of the word Production is entered. Otherwise,
―Obsolete‖ will be returned.

REPLACE(old_text,start_num,num_chars,new_text)

Parameters

old_text The original text string.

start_num Position from the left of the string to start the replacement. The offset position starts
at 0.

num_chars The number of characters to replace.

new_text The string to replace the characters with.

This function replaces the text string passed in the old_text parameter with text passed in the
new_text parameter. The characters in the old_text string to be replaced are specified by the
start_num and num_chars parameter. The old_text parameter supports integer constants up to
1e10.

Example:

=REPLACE("This old man", 5, 3, "young") returns the string ―This young man‖.

RIGHT(text,num_chars)

Parameters

text The text string.

ChangeCAST Developer Guide

66 Agile Product Lifecycle Management

num_chars The number of characters from the right of the text string to return.

This function locates and returns a part of the text string. The partial string starts start_num
characters from the first character on the right, and includes the characters from that point back to
the right end of the string. The text parameter supports integer constants up to 1e10. The
num_chars parameter supports values of up to 1e18.

Examples:

=RIGHT("A short string", 10) returns the string ―ort string‖.

=RIGHT([Parts.General Item Attributes.Rev
Release Date:1016], 4)

returns the four-character year of the
Release Date (―1998‖).

TODAY()

This function returns the current date. If TODAY() is used with FORMATDATE, the current date is
returned; if TODAY() is used with FORMATDATETIME, the current date and time are returned.

Example:

=FORMATDATE(TODAY(), "dd-MMM-yyyy") returns a date value in a form similar to
this:
―28-Jan-1998‖

TRIM(text)

Parameters

text Text string to be trimmed.

This function removes leading and trailing white space from the text string. The text parameter
supports integer constants up to 1e10.

Examples

=TRIM(" leading white space ")

returns the string "leading white space".

=TRIM([Parts.General Item Attributes.Description:1002])

returns a part description with no leading or trailing white space.

UPPER(text)

Parameters

text The string to convert to uppercase.

This function converts a text string to uppercase.

Appendix A

v9.3.2 67

Example:

=UPPER("uppercase") returns the string ―UPPERCASE‖.

VALUE(text)

Parameters

text The string to convert to a number.

This function converts a text string that has a numeric value to an actual number.

Note If the number is less than 1e-6, this function returns a decimal only up to 6 decimal digits
after the decimal point. For example, VALUE(―5.15e-6‖) returns the value 0.000005.
However, the real value is used internally.

Examples:

=VALUE("1234") returns the number value 1234.

=VALUE("abc") returns 0 (false).

System Variables
The following are system variables:

 SYS_ACD – This variable is similar to SYS_AMLACD, except that it applies to the BOM table
and should be mapped only to the BOM table. It returns A if there are BOM redline additions, C
if there are BOM redline changes, D if there are BOM redline deletions, and U if the BOM table
is not redlined (that is, it is unmodified). See page 5-10 for a more detailed description.

 SYS_AMLACD – This variable is similar to SYS_ACD, except that it applies to the Manufacturer
table and should be mapped only to the Manufacturer table. It returns A if there are
Manufacturer redline additions, C if there are Manufacturer redline changes, D if there are
Manufacturer redline deletions, and U if the Manufacturer table is not redlined (that is, it is
unmodified).

 SYS_HAS_PENDING_CHANGES – This variable is TRUE (1) if the current BOM row has pending
changes. A BOM row is determined to have pending changes if the affected item has pending
changes.

 SYS_HAS_PREVIOUS_REVISION – This variable is TRUE (1) if the current BOM row has previous
revisions. A BOM record has previous revisions if the Old Revisions field of the Affected Items
page is not NULL or is not blank.

 SYS_HAS_REVISIONS – This variable is TRUE (1) if the current BOM row has revisions.

 SYS_IS_ASSEMBLY – This variable is TRUE (1) if an item is an assembly. A map to
Parts.General Items Attributes.Number:1001 must be defined before you map a field to this
special condition.

ChangeCAST Developer Guide

68 Agile Product Lifecycle Management

 SYS_IS_CHANGED_RECORD – This variable is TRUE (1) if the current BOM row is a change
record.

 SYS_IS_DELETED_RECORD – This variable is TRUE (1) if the current BOM row is a deleted
record.

 SYS_IS_NEW_RECORD – This variable is TRUE (1) if the current BOM row is a new record.

 SYS_IS_UNMODIFIED_RECORD – This variable is TRUE (1) if the current BOM row is an
unmodified record.

 SYS_LINECOUNT – This variable returns the line number of the current mapped line.

 SYS_NULL – This variable returns the string representation for the SQL NULL value as specified
by the user in the Data Format tab of the File Layout Settings dialog box.

For example:

 SYS_NULL returns "##" if the user has specified SQL NULL to be
mapped to "##".

 SYS_ROOTCHANGEID – This variable returns a string. It returns CO if the root class is a Change
Order or MO if the root class is a Manufacturer Order. It returns the string regardless of which
table it is mapped to, and also regardless of the position in the table.

Note This variable replaces SYS_CLASSNAME. However, SYS_CLASSNAME will continue to
be recognized to provide backward compatibility with existing mappings.

 SYS_ROOTITEMID – This variable returns the following:

PR Part

DC Document

-- When irrelevant (for a table where no item is mapped).

Scenarios
The following scenarios are meant to foster ideas and show practical examples of macro
commands.

Scenario 1

Statement: Most assemblies in our database have a numeric revision. However, all components
have alpha revisions but become assemblies at a later date and should have a number in the
revision as well. This visibility is required only on the target system due to some reports that are
generated.

Assessment: If the item refers to an assembly and the revision is an alpha character, prefix the
revision with a ―1‖; otherwise, just use the past revision.

Data: Assembly 0012245-01 has a revision of A. Assembly 0012205-00 has a revision of 1.

Expected Results: Assembly 0012245-01 should have a revision of 1A, and assembly 0012205-00

Appendix A

v9.3.2 69

should have a revision of 1.

To accomplish this task, the following macro would be used in the Map Condition dialog box:

Map TABLE ONE.FIELD FOUR to
=IF(AND(SYS_IS_ASSEMBLY,ISTEXT([ChangeOrders.Affected Items Table.New
Rev:1056]),([Parts.BOM Table.BOM ID:-2]==[Parts.BOM Table.BOM Prior
ID:-1])),CONCATENATE(“1”,[ChangeOrders.Affected Items Table.New
Rev:1056]),[ChangeOrders.Affected Items Table.New Rev:1056])

The use of the AND in this situation allows for all the conditions to be tested (Is the part an
assembly and is the revision an alpha character, and is this the first occurrence of the item as an
assembly?) and logic deployed based on the result. The SYS_IS_ASSEMBLY would return a TRUE
(1) if the part were an assembly, and the ISTEXT would return a TRUE (1) if the revision were an
Alpha (A-Z, a-z) character. The CONCATENATE command would be used only if the item in
question were an assembly and the revision were alpha; it would return a 1X (where x is the passed
revision). Otherwise, the revision (X) would simply be passed to the field. The IF evaluates the AND
phrase and determines whether to deploy the CONCATENATE logic or just pass the revision.

Scenario 2

Statement: I need quantities rounded to the closest 100th of the number.

Assessment: Convert the quantity from a string to a numeric value, and then assign a 2-character
decimal significance to the resultant number.

Data: Quantities range from ―100‖ to ―1.25‖ to ―.0095‖.

Expected Results: The quantity 100 should be formatted as ―100.00‖. The quantity 1.25 would be
―1.25‖, and the quantity .0095 would be ―0.01‖.

To achieve the desired results, use the following macro in the Map Condition dialog box:

Map BOM.QPA to =FIXED(VALUE([Parts.BOM Table.Qty:1035]),2)

The VALUE([Parts.BOM Table.Qty:1035]) would convert the quantity per assembly from a string to
a numeric value. The FIXED command coupled with the 2 would round the result of the VALUE
logical to the specified number of significant decimals. The trailing zeros are set in this version of
the macro commands.

Scenario 3

Statement: Agile PLM has a lot of different lifecycle phases, and we want to use them in Agile PLM
but the target system only knows A, O, and P.

Assessment: All lifecycle phases that begin with a ―P‖ (Prototype, Pilot, Production) can be passed as
an ―A‖ Part. Obsolete parts will be sent with ―O‖, and Inactive parts will be sent with ―P‖.

Data:

Prototype = A
Pilot = A
Production = A
Obsolete = O
Inactive = P

Expected Results: See Data.

ChangeCAST Developer Guide

70 Agile Product Lifecycle Management

To generate the desired results, use the following macro in the Map Condition dialog box:

Table A-1:

Map ECOITEMS.LIFECYCLE_PHASE to =IF(LEFT([Change Orders.Affected Items Table.Lifecycle
Phase:1057],1)==“P”,”A”,IF([Change Orders.Affected Items Table.Lifecycle
Phase:1057]==“Inactive”,”P”,”O”))

The LEFT command selects the leftmost character from the lifecycle phase, which is then
compared command to the letter ―P‖, returning ―A‖ if it is a ―P‖. If it is not a ―P‖, and if the lifecycle
phase is ―Inactive‖, it will return ―P‖; otherwise, it will return ―O‖.

Scenario 4

Statement: We do not always know what the part type is, but this is a required field on our target
system. Can you just put a dummy value in when you pass the data to the host the first time? We
will change it on the host later when we figure it out.

Assessment: If part type is null or blank and it is the initial release of this part, put ―Misc‖ in the Part
Type field; otherwise, just pass the value in the Part Type field.

Data: Part number 12345-00 has no part type and no old revision. Part number 12346-00 has no
part type (blank) but has an old revision.

Expected Results: Part number 12345-00 will be transferred with a part type of ―Misc‖.

Part number 12346-00 will be transferred with a part type of blank.

The following would be used to generate the desired output:

TableA:2:

Map PART.PART_TYPE to =IF(AND(OR(ISBLANK([changeOrders.Affected Items Table.Old
Rev:1055]),ISNULL([Change Orders.Affected Items Table.Old Rev:1055])),OR(ISBLANK([Parts
General Item Attributes.Part Type;1081]),ISNULL([Parts General Item Attributes.Part
Type;1081])),”Misc”,[Parts General Item Attributes.Part Type;1081])

IF the Part Type ISBLANK OR ISNULL, AND the Old Rev ISNULL OR ISBLANK (initial release),
THEN fill the Parts.PART TYPE field with ―Misc‖, otherwise (ELSE), send the Part Type that is
there.

Scenario 5

Statement: We want to make sure that we can easily pick out the ECOs sent by Agile PLM. We use a
specific numbering system, so using the autonumber in Agile PLM is not possible, but we want to
place a C in front of all ECOs that are generated in Agile PLM. New Agile PLM ECO numbers will
be entered as numeric only.

Assessment: From the data load, the Agile Certified Engineer realizes that the imported data was
alphanumeric, but since they indicated that the ECO created in Agile PLM will be all numeric, he

Appendix A

v9.3.2 71

can evaluate for entries that are numeric and add the prefix ―C‖ to each.

Data: Imported ECOs look like the following: A12398-B or 55985-D. The ECO created in Agile PLM
will be numeric only and look like the following: 664529 or 990978.

Expected Results: Transferred ECO will look like the following: C664529 or C990978.

The following would be used to generate the desired output:

Table A-3:

Map ECO.CHANGE_NUMBER to =IF(ISNUMBER[Change Orders.General Change
Attributes.Number:1047]),CONCATENATE(“C”,[Change Orders.General Change
Attributes.Number:1047]),[Change Orders.General Change Attributes.Number:1047])

IF the ECO number ISNUMBER THEN CONCATENATE the ECO number with a ―C‖; otherwise
(ELSE), just send the ECO number (this will allow auto generated numbers to be transferred, too).

Scenario 6

Statement: The application adapter programmer indicates that he is having a problem parsing
because the data, though delimited, is not always the same length, especially in text fields, where
there may be such data entered as double quotes. He mentions that if he knew the exact length of
the field while he was parsing, his life would be a lot easier.

Assessment: First, evaluate the length of the field’s content, and then enter the actual field length
followed by a colon and the fields content.

Data: BOM Notes fields sometimes have no data, while other records use all 1024 characters.

Expected Results: BOM Notes with no data would look like ―0:‖, while others might look like
―28:Reference designators added.‖

The following would be used to generate the desired output:

Map BOM.REMARKS to =CONCATENATE(LEN([Parts.BOM
Table.Notes:1036]),”:”,[Parts.BOM Table.Notes:1036])

CONCATENATE the LENgth of the Notes field with a colon (:) and the BOM Notes.

Scenario 7

Statement: ―Our part numbers have both alpha and numeric data. Can we make sure that all alpha
characters are converted to uppercase?‖

Assessment: Set up Agile Java Client format for ALL and case to Upper to force uppercase for new
data entry. For existing ECOs that may have mixed case, use a macro to convert all alpha
characters in Part numbers to uppercase.

Data: Part number A4456b-01 and b3908c-d.

Expected Results: Part numbers will be transferred as follows: A4456B-01 and B3908C-D.

The following would be used to generate the desired output:

ChangeCAST Developer Guide

72 Agile Product Lifecycle Management

Map PART.PART_NUM to =UPPER([Parts.General Item
Attributes.Number:1001])

UPPER will convert all alpha characters in the Part number to uppercase.

Scenario 8

Statement: The description space for a part in the host system is limited, we want to strip the words
'Part Number' when it appears first in the description.

Assessment: If the first 11 characters in a description are 'Part Number' in any combination of upper-
and lowercase, replace these 11 characters with nothing.

Data: The first 11 characters of many of the descriptions for parts are ―Part Number‖ or ―PART
NUMBER‖ or ―part number‖ (or some similar combination). For example: ―Part number 2234564 is a
child of 55456-00‖

Expected Results: Description is now ―2234564 is a child of 55456-00‖.

The following would be used to generate the desired output:

Map PART.PART_DESC to =IF(LOWER(LEFT([Parts.General Item
Attributes.Description:1002],11))==”part number”,
REPLACE([Parts.General Item
Attributes.Description:1002],1,11,””),[Parts.General Item
Attributes.Description:1002])

IF the LOWERcase equivalent of the LEFT most 11 characters of the part's description is equal to
―part number‖, THEN REPLACE those 11 characters with nothing, otherwise (ELSE), pass the
description as is.

Scenario 9

Statement: As a result of importing data into Agile PLM, the Part Category field now contains two
leading blank characters. The host system will not accept these two leading characters. We can
correct this on an ―as used‖ basis, but, as our BOMs are so big, we want to make sure that no part
is accidentally missed. These blanks must be stripped prior to sending the data to the host.

Assessment: Eliminate the leading and trailing blanks in the Part Category field.

Data: ― Electrical‖, ― Software ‖ , ― Mechanical ‖, and ―Electrical‖, ―Software‖, ―Mechanical‖

Expected Results: ―Electrical‖, ―Software‖, and ―Mechanical‖ will be transferred.

The following would be used to generate the desired output:

Map PART.PART_CATEGORY to =TRIM([Parts.General Item Attributes.Item
Category:1082])

TRIM all extraneous blanks from the item category field.

Scenario 10

Statement: The Oracle application adapter requires that the ACD flag be set as ―1‖ for an addition, ―2‖
for a change and ―3‖ for a deletion. Agile PLM sends an A, C, D, or U.

Assessment: Convert the SYS_ACD output to comply with the application adapter requirements.

Data: New BOM rows receive an ACD_Type of ―A‖, changed rows receive an ACD_Type of ―C‖, and

Appendix A

v9.3.2 73

deleted rows receive an ACD_Type of ―D‖. As we are using a delta orientation, unmodified (―U‖)
data is not sent.

Expected Results: A = 1, C = 2, D = 3.

The following would be used to generate the desired output:

Map ag_inventory_comps_interface ACD_TYPE to
=IF(SYS_ACD==”A”,”1”,(IF(SYS_ACD==”C”,”2”,IF(SYS_ACD==”D”,”3”,"")))

IF the SYS_ACD system variable is equal to ―A‖, THEN fill the field with a ―1‖. Otherwise (ELSE), IF
the SYS_ACD system variable is equal to ―C‖, THEN fill the field with a ―2‖; otherwise, fill the field
with a ―3‖.

Scenario 11

Statement: The MANMAN application adapter requires that a footer be written to the file with the
following information:

ECOHEAD Layout

ECOHEAD,ECO,10

ECOHEAD,RECORDS,5

ECOHEAD Data

<ECO Number>

<Record Count>

(Record count in this situation is equal to file line count.)

Assessment: Create a table that will generate just the ECO number and the line count for the file.

Data: The transfer file length will populate the field value for line count.

Expected Results: The total line count, including the LINECOUNT line.

The following would be used to generate the desired output:

Map ECOHEAD.RECORDS to =SYS_LINECOUNT

SYS_LINECOUNT will count all the records up to and including the current line.

ChangeCAST Developer Guide

74 Agile Product Lifecycle Management

v9.3.2 75

Appendix B

Passing Static Information

This Appendix includes the following:

 Procedures .. 75
 Worksheets .. 76

In some instances, you need to pass static information to the target system. For example, the
application adapter may need to know the DNS name or IP address, or the username and
password of the ChangeCAST server, so that you can collect processing status in one central
location. None of this information relates to an ECO, and transfer files are specifically generated to
deal with ECO data. Being able to generate a table that has no reference to a change order data
point is supported in ChangeCAST.

Procedures
Use the following procedure to pass the static information by creating a separate table. This
example uses an FTP table to collect the FTP information for sending a status log back to the
ChangeCAST server.

1. Modify the Attributes list. Create an FTP table and include fields like Host Name, User Name,
Password, Target Path and any other data that will enable the Adapter to transfer a log entry or
status report to the ChangeCAST server.

2. Edit the field mapping for the FTP table. Click each of the fields defined for the FTP table and
click Map Condition. In the conditional section type the constant string value encased in double
quotes for each of the fields you have defined (=―128.0.0.1‖). The first field must be mapped in
the following manner:

=IF([Change Orders.General Change Attributes.Number:1047]=="##",
"<host_name_ip>", "<host_name_ip>")

This mapping allows the table to be built regardless of the presence or absence of any Agile PLM
attributes; since you will always have an ECO number, you can always generate this table with its
static data.

For example, a vertical format FTP table could be as follows:

FTP Layout

FTP, HOST_NAME_IP,10

FTP, USER_NAME, 16

FTP, PASSWORD, 8

FTP,TARGET_PATH,32

#FTP Data

<host_name_ip>

<user_name>

ChangeCAST Developer Guide

76 Agile Product Lifecycle Management

FTP Layout

<password>

<target_path>

Worksheets

Item Worksheet

Name

Ow
n

(Y/N
)

Va l id
at ion

s

User
Inter
face

Leng
th

Requ
ired

Cases

Depende
ncies or
a f fected

tab les

Transfe
rred to

ERP
 f ie ld
name

Update
when
(ACD)

ITEM_
NUMBER

 NOT
NUL
L

TEXT 30 Yes Upper

PART TYPE LIST ~ Yes ~ User
Defined

PART
CATEGORY

 LIST ~ No ~ User
Defined

DESCRIP-
TION

 MULTI-
TEXT

100 Yes Upper

SIZE LIST ~ No ~

PRODUCT
LINE(S)

 MULTI-
LIST

~ No Mixed User
Defined

REV
INCORP
DATE

 DATE ~ No ~

LIFECYCLE
PHASE

 LIST ~ Yes ~ User
Defined

REV TEXT 20 Yes Upper

REV REL.
DATE

 DATE ~ No ~

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

Appendix B

v9.3.2 77

Name

Ow
n

(Y/N
)

Va l id
at ion

s

User
Inter
face

Leng
th

Requ
ired

Cases

Depende
ncies or
a f fected

tab les

Transfe
rred to

ERP
 f ie ld
name

Update
when
(ACD)

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

TEXT01 TEXT 50 No Mixed

TEXT02 TEXT 50 No Mixed

TEXT03 TEXT 50 No Mixed

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

TEXT06 TEXT 50 No Mixed

TEXT07 TEXT 50 No Mixed

TEXT08 TEXT 50 No Mixed

TEXT09 TEXT 50 No Mixed

TEXT10 TEXT 50 No Mixed

MULTI-
TEXT10

 MULTI-
TEXT

256 No Mixed

MULTI-
TEXT20

 MULTI-
TEXT

512 No Mixed

MULTI-
TEXT30

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT31

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT32

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT33

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT34

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT35

 MULTI-
TEXT

1023 No Mixed

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

ChangeCAST Developer Guide

78 Agile Product Lifecycle Management

Name

Ow
n

(Y/N
)

Va l id
at ion

s

User
Inter
face

Leng
th

Requ
ired

Cases

Depende
ncies or
a f fected

tab les

Transfe
rred to

ERP
 f ie ld
name

Update
when
(ACD)

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

TEXT11 TEXT 50 No Mixed

TEXT12 TEXT 50 No Mixed

TEXT13 TEXT 50 No Mixed

TEXT14 TEXT 50 No Mixed

TEXT15 TEXT 50 No Mixed

TEXT16 TEXT 50 No Mixed

TEXT17 TEXT 50 No Mixed

TEXT18 TEXT 50 No Mixed

TEXT19 TEXT 50 No Mixed

TEXT20 TEXT 50 No Mixed

TEXT21 TEXT 50 No Mixed

TEXT22 TEXT 50 No Mixed

TEXT23 TEXT 50 No Mixed

TEXT24 TEXT 50 No Mixed

TEXT25 TEXT 50 No Mixed

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

Appendix B

v9.3.2 79

Name

Ow
n

(Y/N
)

Va l id
at ion

s

User
Inter
face

Leng
th

Requ
ired

Cases

Depende
ncies or
a f fected

tab les

Transfe
rred to

ERP
 f ie ld
name

Update
when
(ACD)

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

BOM Worksheet

Name Own
(Y/N)

Val id
a-

t ions

User
Inter
face

Le
ngt

h

Requ
ired

Cases Depend
encies

or
a f fected

tab les

Transfer
red to
ERP
f ie ld
name

Update
when
ACD

ITEM_
NUMBER

 TEXT 30 Yes Upper ITEM

FIND_
NUMBER

 TEXT ~ Yes Upper

QUANTITY TEXT 20 No Upper

DESCRIP-
TION

 TEXT 10
0

No Upper

REV TEXT 20 No Upper

REF
DESIG-
NATOR

 TEXT ~ No Upper

NOTES TEXT 51
2

No Mixed

BOM
DATE
01

 DATE ~ No ~

ChangeCAST Developer Guide

80 Agile Product Lifecycle Management

Name Own
(Y/N)

Val id
a-

t ions

User
Inter
face

Le
ngt

h

Requ
ired

Cases Depend
encies

or
a f fected

tab les

Transfer
red to
ERP
f ie ld
name

Update
when
ACD

BOMDATE
02

 DATE ~ No ~

BOM
DATE03

 DATE ~ No ~

BOMDATE0
4

 DATE ~ No ~

BOMDATE0
5

 DATE ~ No ~

BOM
TEXT01

 TEXT 50 No Mixed

BOM
TEXT02

 TEXT 50 No Mixed

BOM
TEXT03

 TEXT 50 No Mixed

BOM
TEXT04

 TEXT 50 No Mixed

BOM
TEXT05

 TEXT 50 No Mixed

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

Appendix B

v9.3.2 81

Name Own
(Y/N)

Val id
a-

t ions

User
Inter
face

Le
ngt

h

Requ
ired

Cases Depend
encies

or
a f fected

tab les

Transfer
red to
ERP
f ie ld
name

Update
when
ACD

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

MULTI-
TEXT10

 MULTI-
TEXT

25
6

No ~

MULTI-
TEXT20

 MULTI-
TEXT

51
2

No ~

MULTI-
TEXT30

 MULTI-
TEXT

10
23

No Mixed

MULTI-
TEXT31

 MULTI-
TEXT

10
23

No Mixed

MULTI-
TEXT32

 MULTI-
TEXT

10
23

No Mixed

MULTI-
TEXT33

 MULTI-
TEXT

10
23

No Mixed

MULTI-
TEXT34

 MULTI-
TEXT

10
23

No Mixed

MULTI-
TEXT35

 MULTI-
TEXT

10
23

No Mixed

TEXT01 TEXT 50 No Mixed

ChangeCAST Developer Guide

82 Agile Product Lifecycle Management

Name Own
(Y/N)

Val id
a-

t ions

User
Inter
face

Le
ngt

h

Requ
ired

Cases Depend
encies

or
a f fected

tab les

Transfer
red to
ERP
f ie ld
name

Update
when
ACD

TEXT02 TEXT 50 No Mixed

TEXT03 TEXT 50 No Mixed

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

TEXT06 TEXT 50 No Mixed

TEXT07 TEXT 50 No Mixed

TEXT08 TEXT 50 No Mixed

TEXT09 TEXT 50 No Mixed

TEXT10 TEXT 50 No Mixed

TEXT11 TEXT 50 No Mixed

TEXT12 TEXT 50 No Mixed

TEXT13 TEXT 50 No Mixed

TEXT14 TEXT 50 No Mixed

TEXT15 TEXT 50 No Mixed

TEXT16 TEXT 50 No Mixed

TEXT17 TEXT 50 No Mixed

TEXT18 TEXT 50 No Mixed

TEXT19 TEXT 50 No Mixed

TEXT20 TEXT 50 No Mixed

TEXT21 TEXT 50 No Mixed

TEXT22 TEXT 50 No Mixed

TEXT23 TEXT 50 No Mixed

TEXT24 TEXT 50 No Mixed

TEXT25 TEXT 50 No Mixed

Appendix B

v9.3.2 83

Change Order Worksheet

Name

Ow
n

(Y/
N)

Va l
ida
t io
ns

User
Inter
face

Lengt
h

Requi
red

Cases

Depend
encies or
a f fected

tab les

Transfer
red

 to ERP
f ie ld
name

CHANGE
NUMBER

 TEXT 30 Yes Upper

CHANGE
TYPE

 LIST ~ Yes ~ System Table

CHANGE
CATEGORY

 LIST ~ Yes ~ User Defined

STATUS LIST ~ Yes ~ System Table

REASON
CODE

 LIST ~ Yes ~ User Defined

ORIGINATO
R

 LIST ~ Yes ~ System Tables

CHANGE
ANALYST

 LIST ~ No ~ System Tables

DATE
ORIGINATE
D

 DATE Yes ~

DATE
RELEASED

 DATE Yes ~

DESCRIPTIO
N FOR
CHANGE

 MULTI-
TEXT

1023 Yes Mixed

REASON
FOR
CHANGE

 MULTI-
TEXT

1023 Yes Mixed

PRODUCT
LINE(S)

 MULTI-
LIST

~ No ~ User Defined

TRANSFERR
ED

 TEXT 50 No Mixed

WORK-
FLOW

 TEXT Yes Mixed Default or User
Defined

DATE01 DATE No ~

DATE02 DATE No ~

DATE03 DATE No ~

DATE04 DATE No ~

ChangeCAST Developer Guide

84 Agile Product Lifecycle Management

Name

Ow
n

(Y/
N)

Va l
ida
t io
ns

User
Inter
face

Lengt
h

Requi
red

Cases

Depend
encies or
a f fected

tab les

Transfer
red

 to ERP
f ie ld
name

DATE05 DATE No ~

TEXT01 TEXT 50 No Mixed

TEXT02 TEXT 50 No Mixed

TEXT03 TEXT 50 No Mixed

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

TEXT06 TEXT 50 No Mixed

TEXT07 TEXT 50 No Mixed

TEXT08 TEXT 50 No Mixed

TEXT09 TEXT 50 No Mixed

TEXT10 TEXT 50 No Mixed

TEXT11 TEXT 50 No Mixed

TEXT12 TEXT 50 No Mixed

TEXT13 TEXT 50 No Mixed

TEXT14 TEXT 50 No Mixed

TEXT15 TEXT 50 No Mixed

TEXT16 TEXT 50 No Mixed

TEXT17 TEXT 50 No Mixed

TEXT18 TEXT 50 No Mixed

TEXT19 TEXT 50 No Mixed

TEXT20 TEXT 50 No Mixed

TEXT21 TEXT 50 No Mixed

TEXT22 TEXT 50 No Mixed

TEXT23 TEXT 50 No Mixed

TEXT24 TEXT 50 No Mixed

TEXT25 TEXT 50 No Mixed

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

Appendix B

v9.3.2 85

Name

Ow
n

(Y/
N)

Va l
ida
t io
ns

User
Inter
face

Lengt
h

Requi
red

Cases

Depend
encies or
a f fected

tab les

Transfer
red

 to ERP
f ie ld
name

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

MULTI-
TEXT10

 MULTI-
TEXT

256 No ~

MULTI-
TEXT20

 MULTI-
TEXT

512 No ~

MULTI-
TEXT30

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT31

 MULTI-
TEXT

1023 No Mixed

ChangeCAST Developer Guide

86 Agile Product Lifecycle Management

Name

Ow
n

(Y/
N)

Va l
ida
t io
ns

User
Inter
face

Lengt
h

Requi
red

Cases

Depend
encies or
a f fected

tab les

Transfer
red

 to ERP
f ie ld
name

MULTI-
TEXT32

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT33

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT34

 MULTI-
TEXT

1023 No Mixed

MULTI-
TEXT35

 MULTI-
TEXT

1023 No Mixed

MULTI-
LIST01

 MULTI-
LIST

~ No ~

MULTI-
LIST02

 MULTI-
LIST

~ No ~

MULTI-
LIST03

 MULTI-
LIST

~ No ~

Affected Items Worksheet

Name

Own
(Y/N)

Va l i
dat i
ons

User
Inter
face

Len
gth

Requ
ired

Cases

Depend
encies or
a f fected

tab les

Transfe
rred

to ERP
f ie ld
name

Up
date
when
(ACD)

STOCK LIST ~ No ~

NEW
REV

 TEXT 20 No Upper

OBSOLE
TE DATE

 DATE ~ No ~

EFFECTI
VE DATE

 DATE ~ Yes ~

ON
ORDER

 LIST ~ No ~

FIELD LIST ~ No ~

ITEM
NUMBER

 TEXT 30 Yes Upper

OLD REV TEXT 20 No Upper

Appendix B

v9.3.2 87

Name

Own
(Y/N)

Va l i
dat i
ons

User
Inter
face

Len
gth

Requ
ired

Cases

Depend
encies or
a f fected

tab les

Transfe
rred

to ERP
f ie ld
name

Up
date
when
(ACD)

FINISHE
D
GOODS

 LIST ~ No ~

CHANGE
FUNCTIO
N

 LIST ~ No ~ User
Defined

LIFECYC
LE
PHASE

 LIST ~ Yes ~ System
Tables

WORK IN
PROGRE
SS

 LIST ~ No ~

DESCRIP
-TION

 MULTI-
TEXT

100 No Upper

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

DATE06 DATE ~ No ~

DATE07 DATE ~ No ~

DATE08 DATE ~ No ~

DATE09 DATE ~ No ~

DATE10 DATE ~ No ~

DATE11 DATE ~ No ~

DATE12 DATE ~ No ~

DATE13 DATE ~ No ~

DATE14 DATE ~ No ~

DATE15 DATE ~ No ~

DATE16 DATE ~ No ~

DATE17 DATE ~ No ~

DATE18 DATE ~ No ~

ChangeCAST Developer Guide

88 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l i
dat i
ons

User
Inter
face

Len
gth

Requ
ired

Cases

Depend
encies or
a f fected

tab les

Transfe
rred

to ERP
f ie ld
name

Up
date
when
(ACD)

DATE19 DATE ~ No ~

DATE20 DATE ~ No ~

LOC06 LIST ~ No ~

LOC07 LIST ~ No ~

LOC08 LIST ~ No ~

LOC09 LIST ~ No ~

LOC10 LIST ~ No ~

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

Appendix B

v9.3.2 89

Name

Own
(Y/N)

Va l i
dat i
ons

User
Inter
face

Len
gth

Requ
ired

Cases

Depend
encies or
a f fected

tab les

Transfe
rred

to ERP
f ie ld
name

Up
date
when
(ACD)

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

TEXT01 TEXT 50 No Mixed

TEXT02 TEXT 50 No Mixed

TEXT03 TEXT 50 No Mixed

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

Manufacturer Orders

Name

Own
(Y/N)

Va l i
dat i
ons

User

Inter fa
ce

Lengt
h

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

CATEGOR
Y

 LIST ~ Yes ~

SUBCLAS
S

 LIST ~ Yes ~

OWNER LIST ~ No ~

CREATE_
DATE

 DATE ~ Yes ~

RELEASE
_ DATE

 DATE ~ Yes ~

DESCRIP-
TION

 TEXT 1023 Yes ~

CHANGE_
NUMBER

 TEXT 30 Yes ~

ORIGINA-
TOR

 MULTI-
LIST

~ Yes ~

ChangeCAST Developer Guide

90 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l i
dat i
ons

User

Inter fa
ce

Lengt
h

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

PRODUCT
_ LINES

 MULTI-
LIST

~ No ~

REASON_
CODE

 LIST ~ Yes ~

REASON MULTI-
TEXT

1023 Yes ~

STATUS LIST ~ Yes ~

TRANS-
FERRED

 TEXT 30 50 ~

WORKFLO
W

 TEXT Yes Mixed Default or
User
Defined

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

Appendix B

v9.3.2 91

Name

Own
(Y/N)

Va l i
dat i
ons

User

Inter fa
ce

Lengt
h

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

TEXT01 TEXT 50 No Mixed

TEXT02 TEXT 50 No Mixed

TEXT03 TEXT 50 No Mixed

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

TEXT06 TEXT 50 No Mixed

TEXT07 TEXT 50 No Mixed

TEXT08 TEXT 50 No Mixed

TEXT09 TEXT 50 No Mixed

TEXT10 TEXT 50 No Mixed

TEXT11 TEXT 50 No Mixed

TEXT12 TEXT 50 No Mixed

TEXT13 TEXT 50 No Mixed

TEXT14 TEXT 50 No Mixed

TEXT15 TEXT 50 No Mixed

TEXT16 TEXT 50 No Mixed

TEXT17 TEXT 50 No Mixed

TEXT18 TEXT 50 No Mixed

TEXT19 TEXT 50 No Mixed

ChangeCAST Developer Guide

92 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l i
dat i
ons

User

Inter fa
ce

Lengt
h

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

TEXT20 TEXT 50 No Mixed

TEXT21 TEXT 50 No Mixed

TEXT22 TEXT 50 No Mixed

TEXT23 TEXT 50 No Mixed

TEXT24 TEXT 50 No Mixed

TEXT25 TEXT 50 No Mixed

Manufacturer Orders Affected Items

Name

Own
(Y/N)

V
a l
id
a-
t i
o

ns

User
Inter
face

Length

Required

Case
s

Depende
ncies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

ITEM
NUMBER

 TEXT 30 Yes ~

DESCRIPTIO
N

 MULTI-
TEXT

100 Yes ~

LIFECYCLE
PHASE

 LIST ~ Yes

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

DATE06 DATE ~ No ~

DATE07 DATE ~ No ~

DATE08 DATE ~ No ~

DATE09 DATE ~ No ~

DATE10 DATE ~ No ~

Appendix B

v9.3.2 93

Name

Own
(Y/N)

V
a l
id
a-
t i
o

ns

User
Inter
face

Length

Required

Case
s

Depende
ncies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

DATE11 DATE ~ No ~

DATE12 DATE ~ No ~

DATE13 DATE ~ No ~

DATE14 DATE ~ No ~

DATE15 DATE ~ No ~

DATE16 DATE ~ No ~

DATE17 DATE ~ No ~

DATE18 DATE ~ No ~

DATE19 DATE ~ No ~

DATE20 DATE ~ No ~

DISPOSITIO
N

01

 LIST ~ No ~

DISPOSITIO
N

02

 LIST ~ No ~

DISPOSITIO
N

03

 LIST ~ No ~

DISPOSITIO
N004

 LIST ~ No ~

DISPOSITIO
N

05

 LIST ~ No ~

DISPOSITIO
N

06

 LIST ~ No ~

DISPOSITIO
N

07

 LIST ~ No ~

ChangeCAST Developer Guide

94 Agile Product Lifecycle Management

Name

Own
(Y/N)

V
a l
id
a-
t i
o

ns

User
Inter
face

Length

Required

Case
s

Depende
ncies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

DISPOSITIO
N

08

 LIST ~ No ~

DISPOSITIO
N

09

 LIST ~ No ~

DISPOSITIO
N

10

 LIST ~ No ~

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

Appendix B

v9.3.2 95

Name

Own
(Y/N)

V
a l
id
a-
t i
o

ns

User
Inter
face

Length

Required

Case
s

Depende
ncies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

TEXT01 TEXT 50 No Mixe
d

TEXT02 TEXT 50 No Mixe
d

TEXT03 TEXT 50 No Mixe
d

TEXT04 TEXT 50 No Mixe
d

TEXT05 TEXT 50 No Mixe
d

Manufacturer

Name

Own
(Y/N)

Va l
ida

-
t io
ns

User
inter
face

Length

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

ADDRES
S

 MULTI
-TEXT

1023 Yes ~

CITY TEXT 128 Yes ~

CONTAC
T

 TEXT 128 Yes ~

COUNTR
Y

 LIST ~ Yes ~

ChangeCAST Developer Guide

96 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l
ida

-
t io
ns

User
inter
face

Length

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

EMAIL TEXT 128 Yes ~

FAX TEXT 128 Yes ~

MFR
TYPE

 LIST ~ Yes ~

NAME TEXT 128 Yes ~

PHONE TEXT 128 Yes ~

POSTAL
CODE

 TEXT 128 Yes ~

STATE LIST ~ Yes ~

STATUS LIST ~ Yes ~

URL TEXT 255 Yes ~

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

Appendix B

v9.3.2 97

Name

Own
(Y/N)

Va l
ida

-
t io
ns

User
inter
face

Length

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

LIST14 LIST ~ No ~

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

MULTI-
TEXT10

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT20

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT30

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT31

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT32

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT33

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT34

 MULTI
- TEXT

1023 No ~

MULTI-
TEXT35

 MULTI
- TEXT

1023 No ~

NOTES MULTI
- TEXT

1023 No ~

TEXT01 TEXT 50 No Mixed

TEXT02 TEXT 50 No Mixed

ChangeCAST Developer Guide

98 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l
ida

-
t io
ns

User
inter
face

Length

Requir
ed

Cases

Dependen
cies or

a f fected
tab les

Transferr
ed to

ERP f ie ld
name

TEXT03 TEXT 50 No Mixed

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

TEXT06 TEXT 50 No Mixed

TEXT07 TEXT 50 No Mixed

TEXT08 TEXT 50 No Mixed

TEXT09 TEXT 50 No Mixed

TEXT10 TEXT 50 No Mixed

TEXT11 TEXT 50 No Mixed

TEXT12 TEXT 50 No Mixed

TEXT13 TEXT 50 No Mixed

TEXT14 TEXT 50 No Mixed

TEXT15 TEXT 50 No Mixed

TEXT16 TEXT 50 No Mixed

TEXT17 TEXT 50 No Mixed

TEXT18 TEXT 50 No Mixed

TEXT19 TEXT 50 No Mixed

TEXT20 TEXT 50 No Mixed

TEXT21 TEXT 50 No Mixed

TEXT22 TEXT 50 No Mixed

TEXT23 TEXT 50 No Mixed

TEXT24 TEXT 50 No Mixed

TEXT25 TEXT 50 No Mixed

Appendix B

v9.3.2 99

Manufacturer Parts

Name

Own
(Y/N)

Va l i
da-
t ion

s

User
Inter
face

Length

Require
d

Cases

Dependen

cies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

MFR NAME TEXT 128 Yes ~

MFR PART
NUMBER

 TEXT 128 Yes ~

MFR PART
DESCRIP-
TION

 TEXT 100 No

SUBCLASS
(Mfr Part
Type)

 LIST ~ Yes ~

STATUS LIST ~ Yes ~

DATE01 DATE ~ No ~

DATE02 DATE ~ No ~

DATE03 DATE ~ No ~

DATE04 DATE ~ No ~

DATE05 DATE ~ No ~

LIST01 LIST ~ No ~

LIST02 LIST ~ No ~

LIST03 LIST ~ No ~

LIST04 LIST ~ No ~

LIST05 LIST ~ No ~

LIST06 LIST ~ No ~

LIST07 LIST ~ No ~

LIST08 LIST ~ No ~

LIST09 LIST ~ No ~

LIST10 LIST ~ No ~

LIST11 LIST ~ No ~

LIST12 LIST ~ No ~

LIST13 LIST ~ No ~

LIST14 LIST ~ No ~

ChangeCAST Developer Guide

100 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l i
da-
t ion

s

User
Inter
face

Length

Require
d

Cases

Dependen

cies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

LIST15 LIST ~ No ~

LIST16 LIST ~ No ~

LIST17 LIST ~ No ~

LIST18 LIST ~ No ~

LIST19 LIST ~ No ~

LIST20 LIST ~ No ~

LIST21 LIST ~ No ~

LIST22 LIST ~ No ~

LIST23 LIST ~ No ~

LIST24 LIST ~ No ~

LIST25 LIST ~ No ~

MULTI-
TEXT10

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT20

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT30

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT31

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT32

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT33

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT34

 MULTI-
TEXT

1023 No ~

MULTI-
TEXT35

 MULTI-
TEXT

1023 No ~

NOTES MULTI-
TEXT

1023 No ~

TEXT01 TEXT 50 No Mixed

TEXT02 TEXT 50 No Mixed

TEXT03 TEXT 50 No Mixed

Appendix B

v9.3.2 101

Name

Own
(Y/N)

Va l i
da-
t ion

s

User
Inter
face

Length

Require
d

Cases

Dependen

cies or
a f fected

tab les

Trans-
ferred to
ERP f ie ld

name

TEXT04 TEXT 50 No Mixed

TEXT05 TEXT 50 No Mixed

TEXT06 TEXT 50 No Mixed

TEXT07 TEXT 50 No Mixed

TEXT08 TEXT 50 No Mixed

TEXT09 TEXT 50 No Mixed

TEXT10 TEXT 50 No Mixed

TEXT11 TEXT 50 No Mixed

TEXT12 TEXT 50 No Mixed

TEXT13 TEXT 50 No Mixed

TEXT14 TEXT 50 No Mixed

TEXT15 TEXT 50 No Mixed

TEXT16 TEXT 50 No Mixed

TEXT17 TEXT 50 No Mixed

TEXT18 TEXT 50 No Mixed

TEXT19 TEXT 50 No Mixed

TEXT20 TEXT 50 No Mixed

TEXT21 TEXT 50 No Mixed

TEXT22 TEXT 50 No Mixed

TEXT23 TEXT 50 No Mixed

TEXT24 TEXT 50 No Mixed

TEXT25 TEXT 50 No Mixed

ERP Target Worksheet

Identify all tables and fields affected by the interface.

Table Name

ChangeCAST Developer Guide

102 Agile Product Lifecycle Management

Name

Own
(Y/N)

Va l ida-
t ions

Format
(f ie ld

type: N,
A , A l l)

Length

Require
d

Cases
(upper

,
lower ,
mixed)

Depend-
encies

Transferred
f rom Agi le
a t t r ibute

name

v9.3.2 103

Appendix C

Manufacturer Parts and Manufacturer
Objects

This Appendix includes the following:

 Agile Configuration .. 103
 ChangeCAST ... 103
 Application Adapters .. 106
 Summary ... 107

To make information about Manufacturer Parts available to the target system, ensure that the data
is visible and the format is proper in the transfer files so that the adapter can process it.

Agile Configuration
There are two areas where Manufacturer data must be made visible within Agile PLM for the
attributes to appear within ChangeCAST mapping.

Typically, all the general information for a manufacturer is visible upon implementation of Agile PLM
with an AML license.

On opening Parts Class node, we notice there is a Manufacturers node there as well. This allows the
association of the Agile PLM part to all acceptable Manufacturer Parts. These attributes also need
to be made visible as these are the attributes that can be mapped through ChangeCAST.

Select attributes that you need to transfer to your target system, making each one visible. If a part is
visible under Parts class and Manufacturers class or Manufacturer Parts class, you can map it to
ChangeCAST.

ChangeCAST
Once the part’s manufacturer data is visible in Agile PLM, you can map it to the appropriate fields in
the target system. In the ChangeCAST Attributes table, you need to define the name and
description of the target system table and fields before you use them as part of the mapping.

Attributes

To define attributes:

1. Run ChangeCAST application.

2. Select the profile you wish to add Parts Manufacturer data to.

3. Choose Mapping | Edit Attributes.

4. When you complete your definitions, click OK to save your new attributes in the profile.

ChangeCAST Developer Guide

104 Agile Product Lifecycle Management

Note Before you enter field definitions, send the Manufacturer part information in a separate
table from other objects such as Part or BOM or Manufacturer itself. This is because the
part’s manufacturer data essentially is treated like BOM data by Agile PLM. Mixing
manufacturer data with item-specific data will produce unpredictable results in the
transfer file. It is therefore suggested that you create tables for each of the new objects
you want to transfer to the target system (MFR, AML, and MFRPRT if desired).

A File Header table is shown below. This would allow the adapter to identify whether an ECO or an
MCO is in the transfer packet.

Example of Attributes Table

Note that the table AML in this example has been created with all the fields required for sending
multiple acceptable manufacturers for a part to the target system. It also defines Manufacturer
(MFR) and Manufacturer Parts (MFRPART) tables. Whenever a change order affects a part, the
tables defined allow you to create and maintain data within Agile PLM and sends it to the target
system.

Mappings

Once you make the attribute definition, you can map the attributes to Agile PLM attributes.

To map attributes to Agile PLM attributes:

1. Choose Mappings | Edit Mappings..

2. Expand the AML branch in the Target System Fields tree.

Appendix C

v9.3.2 105

3. Expand the Parts branch, then expand the Manufacturers branch. You find the manufacturer's
information.

Field Mapping dialog box

Equation 7: C-<>3: Field Mapping dialog box

Note You need not map all the attributes that you define in the table.

File Format

To assure that the manufacturer part data (in this case the AML table) is formatted properly within
the transfer file, ChangeCAST labels the Manufacturer Part table as a BOM table. You can see this
in the BOM/AML Table Settings tab of the File Layout Settings dialog box (Format | BOM/AML Table
Settings). This will generate the appropriate two-line logic required for the adapter to know what
changes have occurred to which manufacturer for that item. In the following example, the
manufacturer ―ACE‖ is modified (―C‖) from a status of Alternate to Preferred, and SPEEDY is added
(―A‖). The information is similar to that provided for a BOM.

File Header Data

"MCO","M00003"

AML Data

"GF-2000-02","ACE","ACE-CHASSIS-ASSEMBLY"," ","Alternate"," "," ","C"

ChangeCAST Developer Guide

106 Agile Product Lifecycle Management

"GF-2000-02","ACE","ACE-CHASSIS-ASSEMBLY"," ","Preferred"," "," ","A"

"GF-2000-02","SPEEDY","SPEEDY-CAR001"," ","Preferred"," "," ","A"

Application Adapters
Finally, the application adapter needs to be able to parse, validate, and update the target system
with this new data. If installing or implementing an Agile AML-enabled adapter is an upgrade for
you, make sure that complete regression testing is done on the entire adapter. Make sure that you
can transmit simple part additions and multiple part additions, filter documents (if required), part
revisions, created and modified BOM structures, and so on, as well as the manufacturer and
manufacturer part data.

As noted earlier, the manufacturer’s data is sent to the target system whenever a part is affected in
a change order. Manufacturer’s information will be sent in one of two ways, depending on the
orientation of the BOM (Full vs. Delta). If a Full BOM is selected, all manufacturers for an affected
item will be passed in the transfer file regardless of whether they have changed or not. If a Delta
BOM is selected, only data for the manufacturers affected in the change will be passed. Regardless
of whether the data for the Manufacturer Object has changed or not, it will be sent. No
Add/Change/Delete/Unmodified record flag is available for the manufacturer object from
ChangeCAST. The following MCO produces the transfer files below.

Full BOM Example

AML Data

"GF-2000-02","ACE","ACE-CHASSIS-ASSEMBLY"," ","Preferred"," "," ","D"

"GF-2000-02","ACME","ACME-CHASSIS"," ","Alternate"," "," ","C"

"GF-2000-02","ACME","ACME-CHASSIS"," ","Preferred"," "," ","A"

"GF-2000-02","KST COMPANY","KST-ENGINES-3"," ","Alternate"," "," ","A"

"GF-2000-02","PYRAMID PARTS","PYR-CH1165"," ","Alternate"," "," ","U"

MFR Data

"ACE","123 Any Street. ","California","95109","Approved"

"ACME"," "," "," ","Approved"

"KST COMPANY"," "," "," ","Approved"

"PYRAMID PARTS"," "," "," ","Approved"

MFRPART Data

"ACE","ACE-CHASSIS-ASSEMBLY","ACTIVE","Manufacturer Part"

"ACME","ACME-CHASSIS","ACTIVE","Manufacturer Part"

"KST COMPANY","KST-ENGINES-3","ACTIVE","Manufacturer Part"

"PYRAMID PARTS","PYR-CH1165","ACTIVE","Manufacturer Part"

Appendix C

v9.3.2 107

Delta BOM Example

AML Data

"GF-2000-02","ACE","ACE-CHASSIS-ASSEMBLY"," ","Preferred"," "," ","D"

"GF-2000-02","ACME","ACME-CHASSIS"," ","Alternate"," "," ","C"

"GF-2000-02","ACME","ACME-CHASSIS"," ","Preferred"," "," ","A"

"GF-2000-02","KST COMPANY","KST-ENGINES-3"," ","Alternate"," "," ","A"

MFR Data

"ACE","123 Any Street. ","California","95109","Approved"

"ACME"," "," "," ","Approved"

"KST COMPANY"," "," "," ","Approved"

MFRPART Data

"ACE","ACE-CHASSIS-ASSEMBLY","ACTIVE","Manufacturer Part"

"ACME","ACME-CHASSIS","ACTIVE","Manufacturer Part"

"KST COMPANY","KST-ENGINES-3","ACTIVE","Manufacturer Part"

Summary
To maintain and transfer MCOs and other manufacturer information from Agile PLM through
ChangeCAST to the target system:

 Modify and make visible the appropriate Manufacturer fields in Agile Web Client.

 Define the appropriate target tables and fields and then map them to the appropriate Agile PLM
attributes in ChangeCAST, making sure that you select the AML table as a BOM table.

 Ensure that you enable the adapter to receive and manage this data.

ChangeCAST Developer Guide

108 Agile Product Lifecycle Management

	Copyright and Trademarks
	Introducing ChangeCAST
	ChangeCAST Data Transfer
	Integration Checklist
	Working Outline of the Integration process

	Systems Integration Analysis
	Overview
	Field Ownership
	Field Worksheets
	Database Relationships
	Target System

	Application Adapter Requirements
	Overview
	General Design Considerations
	Target System Interface
	Components and Issues
	Defining Unit Tests
	Processing
	File Management
	Documentation
	Installation
	Basic Use
	Field Mapping Document
	Error Handling and Troubleshooting
	Error Notification
	Error Recovery
	Troubleshooting

	Agile Administrator Settings
	Attribute Properties
	Modifying a Property
	Validation List
	Page Two - More Attributes
	Page Three
	Disallowing Modifications After Release

	SmartRules
	Data Formatting Limitations
	Transferring Files
	Examples

	Multitext and Multilist Fields

	Creating a Profile
	Understanding Profiles
	Creating a Profile
	Defining Attributes
	Mapping Data from Agile to the Target System
	Mapping to a specific target system field
	Mapping Agile AML Fields
	Mapping to Null
	Mapping to System Variables
	Using ChangeCAST Macro Language
	Mapping Defaults
	Mapping BOM Fields
	Mapping Different Information to Different Tables

	Formatting the Transfer File
	File Structure
	Delimiter
	Data Format
	Reference Designators
	Time and Date Format
	Conversions

	BOM/AML Table Settings
	Full vs. Delta
	Initial Release Output of Effective Date
	Target System – Agile Tables Designation

	Sample Profiles
	The Generic Full Profile
	The Generic Delta Profile

	Data Representation
	Adds
	Changes
	Deletes
	Unmodified Records

	Creating Transfer Settings
	Protocol Tab
	Notification Tab
	Schedule Tab
	Files Tab
	Naming the file
	Applying the File Prefix
	Generating Separate Files

	Application Adapter Tab

	Generating Reports
	Reports
	Logs

	System Testing
	Setting Up the Test Environment
	Setting Up the Agile Server
	Define Agile Users and Permissions
	Set Up the Agile Environment

	Setting Up the Target System Test Environment
	Verify Target System Accounts and Permissions
	Install the Application Adapter
	Verify FTP and Other Transfer Protocols
	Extract Sample Data from the Target System and Load into Agile

	Creating Target System Environment Test Data
	Item Update Tests

	Functional Tests
	Troubleshooting
	Data Representation
	Data representation in the target system
	Data loading and current representation in Agile

	Identification of Root Cause
	What the intended change is and how the change order is entered
	What are the profile mappings and file and transfer settings
	What is the data processor's functionality
	What is the application adapter doing

	Data Processors
	Why a Data Processor?
	Incorporating a Data Processor into the Integration Process

	ChangeCAST Macro Language
	Mathematical Operators
	Logical Operators
	Other Symbols
	Functions
	AND(logical1,logical2,...)
	CONCATENATE(text1,text2,...)
	DATEVALUE(date_text)
	FIXED(number,decimals)
	FORMATDATE(date_value,format)
	FORMATDATETIME(datetime_value,dateformat,timeformat)
	FORMATNUMBER(number,format)
	IF(logical_test_value,value_if_true,value_if_false)
	ISBLANK(field)
	ISNULL(field)
	ISNUMBER(value)
	ISTEXT(value)
	LEFT(text,num_chars)
	LEN(text)
	LOWER(text)
	MID(text,start_num,num_chars)
	NOT(logical)
	OR(logical1,logical2,...)
	REPLACE(old_text,start_num,num_chars,new_text)
	RIGHT(text,num_chars)
	TODAY()
	TRIM(text)
	UPPER(text)
	VALUE(text)

	System Variables
	Scenarios

	Passing Static Information
	Procedures
	Worksheets
	Item Worksheet
	BOM Worksheet
	Change Order Worksheet
	Affected Items Worksheet
	Manufacturer Orders
	Manufacturer Orders Affected Items
	Manufacturer
	Manufacturer Parts
	ERP Target Worksheet

	Manufacturer Parts and Manufacturer Objects
	Agile Configuration
	ChangeCAST
	Attributes
	Mappings
	File Format

	Application Adapters
	Summary

